CONTINUOUS IMPROVEMENT A BIBLIOGRAPHY WITH INDEXES 1989-1991 # CONTINUOUS IMPROVEMENT A BIBLIOGRAPHY WITH INDEXES 1989-1991 #### **FOREWORD** Today, the Federal Government is confronted by public and congressional demands to provide higher quality products and services as well as to operate more efficiently and effectively within tight budget constraints. Federal managers are being challenged to find new ways to achieve departmental and agency goals within the many constraints associated with public bureaucracies. In hopes of bringing about these changes in government operations, many Federal agencies, including NASA, have begun to adopt the concepts, tools, and techniques of Continuous Improvement (CI). This bibliography can help you identify articles and reports that relate to CI. Topics range from the general, including the philosophy and history of CI and basic approaches and strategies for its implementation, through the more particular: lessons learned from the public sector and from the private sector models. Also covered are management and strategic planning, including leadership and support, mission, and vision; specific elements of human resources administration, including training, recognition, empowerment, and teamwork; and customer focus and customer satisfaction. In addition, you will find references to methods and tools for process improvement such as concurrent engineering, computer applications, measurement, quality assurance, quality function deployment, statistical process control, and Taguchi methods. Entries are drawn from the literature entered into the NASA Scientific and Technical Information Database from 1989 through 1991. It is hoped that Federal employees, managers, and contractors will follow up on the information found here, and will use it well to improve the processes, and thence the products and services, of their organizations. # **TABLE OF CONTENTS** | Abstract Section Page | | | |---------------------------|---|--| | Category 01 | General Awareness | | | Category 02 | Public Sector Models/Lessons Learned 4 | | | Category 03 | Private Sector Models/Lessons Learned 7 | | | Category 04 | Management and Strategic Planning | | | Category 05 | Employees/Human Resources | | | Category 06 | Customer Focus/Customer Satisfaction 11 | | | Category 07 | Process Improvement Methods and Tools | | | Indexes | | | | Subject Index A-1 | | | | Personal Author Index B-1 | | | | | e Index C-1 | | | Contract Number Index | | | | Report Number Index E-1 | | | | | per Index F-1 | | | Appendix | APP-1 | | ### TYPICAL REPORT CITATION AND ABSTRACT # TYPICAL JOURNAL ARTICLE CITATION AND ABSTRACT | ACCESSION NUMBER | 00-21661 | |------------------|--| | TITI F> TH | IE EXACT RELATION OF TAGUCHI'S SIGNAL-TO-NOISE | | D/ | ATIO TO HIS QUALITY LOSS FUNCTION | | AUTUOD C/ | AGED MAGHSOODLOO (Auburn University, AL) Journal of JOURNAL TITLE | | Qi | uality Technology (ISSN 0022-4065), vol. 22, Jan. 1990, PUBLICATION DATE | | | 57-67. refs | | | povright | | | Taguchi's quality loss function and his signal-to-noise ratio | | ar | e reviewed for the three types of static measurable | | ne | erformance characteristics. For the cases of 'smaller the better' | | ar | nd 'larger the better' quality characteristics, the precise relation | | ie | derived and tabulated. For the 'nominal the best' case, no | | 19 | ract relation could be found but a relation in inequality form is | | Dr. | ovided between the two Taguchi quality functions. Author | | ρι | Ovided permeet me many many | # CONTINUOUS IMPROVEMENT A Bibliography with Indexes 1989-1991 FEBRUARY 1992 #### 01 #### **GENERAL AWARENESS** Includes philosophy, history, approaches, and strategies. # A90-30771 PROVIDING FOCUS FOR CONTINUOUS IMPROVEMENT ACTIVITY JEFFREY L. TURNER (Boeing Military Airplanes, Wichita, KS) IN: NAECON 89; Proceedings of the IEEE National Aerospace and Electronics Conference, Dayton, OH, May 22-26, 1989. Volume 4. New York, Institute of Electrical and Electronics Engineers, Inc., 1989, p. 1468-1470. Copyright The author describes the philosophy and actions necessary for the implementation of a total-quality environment. Total quality is a state of performance of all work processes that collectively provide the product or service. The framework for implementation of total-quality commitment (TQC) is characterized by an integration of problem-solving teams, the management of work processes, and quality-planning activity. Such an implementation design assures participation by all levels of the organization, attention to critical business activity, and measurable, long-term results. The management system changes required to implement TQC are defined. #### A90-31679# BUILDING IN TOTAL QUALITY MANAGEMENT G. A. REYNOLDS (Douglas Aircraft Co., Long Beach, CA) IN: AIAA/ADPA/NSIA National Total Quality Management Symposium, 1st, Denver, CO, Nov. 1-3, 1989, Technical Papers. Washington, DC, American Institute of Aeronautics and Astronautics, 1989, p. 15-18. (AIAA PAPER 89-3184) Copyright Justification for the application of total quality management (TQM) and the application techniques are discussed. Responsibility, authority, and accountability (RAA) is noted as a fundamental tenet of TQM and serves as the 'litmus test' for determining what areas are good candidates for restructuring and if the new structure is appropriate. Previously, improvement efforts were not considered important enough to survive occasional cutbacks or were superseded by other more popular improvement programs. Beneficial change was not sustained, and positive results were marginal or even reversed. It is concluded that organizational structure must embody TQM as the prerequisite for sustaining continuous improvement. A90-31680# EXCELLENCE THROUGH CONTINUAL IMPROVEMENT (ETCI) WILFORD R. POE and JACKSON M. FREEMAN (Honeywell, Inc., Space Systems Group, Clearwater, FL) IN: AIAA/ADPA/NSIA National Total Quality Management Symposium, 1st, Denver, CO, Nov. 1-3, 1989, Technical Papers. Washington, DC, American Institute of Aeronautics and Astronautics, 1989, p. 19-27. (AIAA PAPER 89-3186) Copyright Total quality management (TQM) is becoming accepted by many U.S. companies as the fundamental business strategy for increasing their competitive position and for improving their financial performance. DOD has embraced it as a means to get higher-quality, more available products and services at prices more consistent with a shrinking defense budget. Application of TQM in an engineering-dominated aerospace business is described. Customer satisfaction is obtained through the quality of its nonhardware items such as data item submittals, design reviews, and engineering analyses. As a result it more closely resembles a service business than a product business. This concept is long-term, realizing that becoming an excellent operation is a managed progression at all levels of the organization. #### AQ0-31688# #### TOM - STRATEGY FOR IMPLEMENTATION RICHARD A. STIMSON (Advanced Technology, Inc., Reston, VA) IN: AIAA/ADPA/NSIA National Total Quality Management Symposium, 1st, Denver, CO, Nov. 1-3, 1989, Technical Papers. Washington, DC, American Institute of Aeronautics and Astronautics, 1989, p. 79-82. (AIAA PAPER 89-3200) Copyright The paper discusses the implementation of Total Quality Management (TQM). It begins with the foundation of TQM provided in management theory and practice, and explains the new perspective provided by TQM. An implementation strategy consisting of three phases is provided. #### A90-31706# # THE NEW STANDARDS FOR MATERIAL MANAGEMENT AND ACCOUNTING SYSTEMS ARE A TQM INITIATIVE ALEXANDER LENGYEL and MICHAEL M. IVERSON (Andersen Consulting, Los Angeles, CA) IN: AIAA/ADPA/NSIA National Total Quality Management Symposium, 1st, Denver, CO, Nov. 1-3, 1989, Technical Papers. Washington, DC, American Institute of Aeronautics and Astronautics, 1989, p. 181-184. (AIAA PAPER 89-3224) Copyright This paper examines the reasons why material management and accounting systems (MMAS; formerly the 'ten key elements') should be a total quality management initiative. MMAS represents a set of standards that will help position companies for TQM and launch them on the path of continuous improvement. It is concluded that the 'ten key elements' are a TQM initiative because they control and improve the process of doing business in aerospace and defense manufacturing. # A90-31711# TOTAL QUALITY MANAGEMENT - CULTURES FOR IMPROVED PRODUCTIVITY DOMINICK R. BARRY (Martin Marietta Corp., Astronautics Group, Denver, CO) IN: AIAA/ADPA/NSIA National Total Quality Management Symposium, 1st, Denver, CO, Nov. 1-3, 1989, Technical Papers. Washington, DC, American Institute of Aeronautics and Astronautics, 1989, p. 209-213. refs (AIAA PAPER 89-3234) Copyright Environmental issues associated with the total quality management (TQM) concept are considered. TQM emphasizes the need for gradual, continual organizational resistance. The role of management in providing goals and support is examined. The formation of a reward system which supports TQM is discussed. I.F. A90-31713# ## TOTAL QUALITY MANAGEMENT AS APPLIED TO SPACE SYSTEMS NEW BUILD HARDWARE PHILLIP D. BOWEN and BEN DAVIS (Martin Marietta Corp., Denver, CO) IN: AIAA/ADPA/NSIA National Total Quality Management Symposium, 1st, Denver, CO, Nov. 1-3, 1989, Technical Papers. Washington, DC, American Institute of Aeronautics and Astronautics, 1989, p. 217-220. (AIAA PAPER 89-3238) Copyright The concept of total quality management (TQM) is applied to the design and development of structural subsystems. The process of designing and developing a system using the total involvement concept of TQM is described. It is noted that the use of product teams, people empowerment, concurrent product development, job ownership, and continuous product improvement
provides quality and schedule improvement as well as improving and enhancing the working environment. A90-31715# #### **QUALITY - THE OLD AND THE NEW TESTAMENTS** T. J. CARTIN (Northrop Corp., Electronic Systems Div., Anaheim, CA) IN: AIAA/ADPA/NSIA National Total Quality Management Symposium, 1st, Denver, CO, Nov. 1-3, 1989, Technical Papers. Washington, DC, American Institute of Aeronautics and Astronautics, 1989, p. 225-228. refs (AIAA PAPER 89-3241) Copyright The approach of Shore (1988) to total quality management (TQM) is described. It involves participation by all organization members in defining structure and methodolgy with the primary emphasis on satisfying the customer. The differences between Feigenbaum's (1983) version of TQM and Shore's are discussed. Consideration is given to the definition of quality, quality planning, acceptable quality level, the manufacturing process, statistical process control, quality costs, corrective action systems, quality training, and supplier quality. A90-31719# THE LANGUAGE OF TOM STUART I. FICKLER (Systems Research Laboratories, Inc., Dayton, OH) IN: AIAA/ADPA/NSIA National Total Quality Management Symposium, 1st, Denver, CO, Nov. 1-3, 1989, Technical Papers. Washington, DC, American Institute of Aeronautics and Astronautics, 1989, p. 246-255. refs (AIAA PAPER 89-3245) Copyright The effects of cross-cultural and intracultural issues on neurolinguistic issues as related to total quality management (TQM) are studied. Basic Japanese and American cultural values are described. The successful adaptation of TQM by the Japanese and the transfer of this concept to an American environment are discussed. Particular attention is given to the direct translation of specific Japanese methods to an American environment. TQM in the environment of Japanese management and American labor is examined. The role of corporate managers in TQM is described. Specific communication strategies are presented. A90-31721# # TOTAL QUALITY MANAGEMENT WITHIN MULTILEVEL MULTIGOAL HIERARCHICAL SYSTEMS - A CONCEPTUAL INTRODUCTION FABIO R. GOLDSCHMIED and NICHOLAS V. PETROU IN: AIAA/ADPA/NSIA National Total Quality Management Symposium, 1st, Denver, CO, Nov. 1-3, 1989, Technical Papers. Washington, DC, American Institute of Aeronautics and Astronautics, 1989, p. 266-280. refs (AIAA PAPER 89-3252) Copyright A multilevel, multigoal hierarchical system for the structural organization of total quality management is proposed. The hierarchical system consists of three levels: (1) level of description or abstraction (stratum), (2) level of decision complexity (layer), and (3) level of organization structure (echelon). The interaction of these three levels is discussed. The decision-making hierarchy includes a selection layer, a learning or adaptation layer, and a self-organizing layer; the decision units hierarchy is: a single level, single-goal system, a single-level, multigoal system, and a multilevel, multigoal system. It is noted that hierarchical structures provide better resource utilization; adapt faster to environmental changes; and a unit failure does not completely effect the entire system. Four case histories of quality management and diagrams of the proposed system are provided. A90-31732# #### **ASSURING TOM FAILURE** ROBERT C. SCHALLER (Martin Marietta Corp., Astronautics Group, Denver, CO) IN: AIAA/ADPA/NSIA National Total Quality Management Symposium, 1st, Denver, CO, Nov. 1-3, 1989, Technical Papers. Washington, DC, American Institute of Aeronautics and Astronautics, 1989, p. 361, 362. (AIAA PAPER 89-3656) Copyright Activities that can result in the failure of TQM are examined. Executive management, supervisory, and team member actions that can cause TQM failure are described. An equation for evaluating the probability of failure is provided. A90-31734# #### TOTAL QUALITY MANAGEMENT (TQM) VERNON B. SELBY IN: AIAA/ADPA/NSIA National Total Quality Management Symposium, 1st, Denver, CO, Nov. 1-3, 1989, Technical Papers. Washington, DC, American Institute of Aeronautics and Astronautics, 1989, p. 373-378. (AIAA PAPER 89-3661) Copyright The concept of TQM is described. The goal of TQM is to satisfy all customers and to identify and implement continuous improvement in processes or products. The ideas and approaches of leading experts in the field of quality management are discussed. Consideration is given to the establishment of high performance work groups and training in order to achieve the objectives of TQM. A90-31736# #### A PROCESS APPROACH TO TOM IMPLEMENTATION MICHAEL N. SHAPIRO (Martin Marietta Corp., Astronautics Group, Denver, CO) IN: AIAA/ADPA/NSIA National Total Quality Management Symposium, 1st, Denver, CO, Nov. 1-3, 1989, Technical Papers. Washington, DC, American Institute of Aeronautics and Astronautics, 1989, p. 384-387. (AIAA PAPER 89-3666) Copyright A four-phased approach to corporate culture change management is proposed. The objectives of the four phases, educate senior management, train change agents, train the trainer, and additional training, are described. The implementation of this approach is discussed. A diagram of job function training requirements is provided. A90-31742# ### WHY DON'T MORE COMPANIES IMPLEMENT TOM SUCCESSFULLY? HARRY E. WILKINSON (University Affiliates, Inc., Rockville, MD) and JAMES E. SPATES (Action Counsel, Inc., Bethesda, MD) IN: AIAA/ADPA/NSIA National Total Quality Management Symposium, 1st, Denver, CO, Nov. 1-3, 1989, Technical Papers. Washington, DC, American Institute of Aeronautics and Astronautics, 1989, p. 419-424. refs (AIAA PAPER 89-3700) Copyright Organizational cultural transformation is necessary for the effective implementation of TQM. Functional teams consisting of research, engineering, production, marketing, and sales, are essential for an effective TQM program. Short, intermediate, and long term goals can be achieved with TQM if a complete organizational cultural transformation occurs. The steps necessary for a successful organizational cultural transformation and the elements that reduce or eliminate resistance to the cultural transformation are described. The roles of employees, management, and facilitator in establishing an effective TQM program are examined. Factors which hinder the cultural transformation and ways to avoid these problems are discussed. #### A90-34955 #### **OUT OF THE CRISIS** W. EDWARDS DEMING Cambridge, MA, MIT, Center for Advanced Engineering Study, 1989, 518 p. refs Current problems in the management of U.S. service and manufacturing industries are addressed, with a focus on failures leading to the erosion of the U.S. competitive position in world markets, and a set of 14 fundamental changes in traditional scientific management techniques is proposed. Chapters are devoted to diseases and obstacles; quality and the consumer; quality and productivity in service organizations; new principles in training and leadership; and operational definitions, conformance, and performance. Also considered are standards and regulations, common and specific causes of improvement, the minimum average total cost of testing incoming materials and final products, organization for improvement of quality and productivity, and management transformation in Japan. #### A90-41768 ## TOWARD TOTAL QUALITY IN INDUSTRY [VERS LA QUALITE TOTALE DANS L'INDUSTRIE] PIERRE ANDRE (SNECMA, Paris, France) L'Aeronautique et l'Astronautique (ISSN 0001-9275), no. 139, 1989, p. 52-60. In French. Copyright A total quality management methodology is described, and then illustrated by examples from the aircraft industry. In particular, the application of this methodology to SNECMA engines has been shown to be effective. B.J. #### A90-42205# ### LESSONS LEARNED WHEN IMPLEMENTING TOTAL QUALITY MANAGEMENT BRIAN J. CHITESTER (United Technologies Corp., Pratt and Whitney Group, West Palm Beach, FL) AIAA, SAE, ASME, and ASEE, Joint Propulsion Conference, 26th, Orlando, FL, July 16-18, 1990. 5 p. (AIAA PAPER 90-2693) Copyright Despite being called by some the 'alphabet soup program of the year'. TQM is accelerating throughout the aerospace industry. However, organizational inertia can ground even the most soundly designed processes. Critical TQM implementation barriers and lessons learned have been accumulated and expounded on in this paper. Dealing with organizational culture is one of the most difficult issues. In high-technology environments, where people have been task-oriented and product-focused, engineers and scientists often struggle to embrace a process orientation that focuses on participative involvement and prevention. Successful implementation requires a fundamental change in the way companies are structured to do business. Active executive involvement and leadership are paramount to achieving this cultural leap. Without this senior level commitment and accountability TQM Author will not flourish. #### A91-29689 #### AEROSPACE TESTING SEMINAR, 12TH, MANHATTAN BEACH, CA, MAR. 13-15, 1990, PROCEEDINGS Seminar sponsored by Institute of Environmental Sciences and Aerospace Corp. Mount Prospect, IL, Institute of Environmental Sciences, 1990, 239 p. For individual items see A91-29690 to A91-29721. Recent developments in the technology and management of testing in the U.S. aerospace industry are discussed in reviews and reports. Sections are devoted to the impact of Total Quality Management on testing, risk and cost management, innovative testing and lessons learned, improved testing for launch systems, Space Station testing, and software issues in testing. Particular attention is given to eliminating waste in the test process, satellite environmental testing cost benefits, motion- and force-controlled vibration testing, Shuttle and Shuttle-C mixed-fleet processing operations, environmental interactions on the Space Station, integrated testing of the Space Station ECLSS at NASA Marshall, a comprehensive software package for thermal vacuum test
monitoring, and real-time instrumentation control applications for satellite system tests. Diagrams, drawings, graphs, photographs, and tables of numerical data are provided. #### A91-29694# ## TOTAL QUALITY MANAGEMENT - WHAT DOES IT MEAN TO AEROSPACE ENGINEERS? GEORGE J. THIELEN (USAF, Aeronautical Systems Div., Wright-Patterson AFB, OH) IN: Aerospace Testing Seminar, 12th, Manhattan Beach, CA, Mar. 13-15, 1990, Proceedings. Mount Prospect, IL, Institute of Environmental Sciences, 1990, p. 17-20. refs This paper outlines the origins and basic principles of the Total Quality Management (TQM) concept and its significance to engineers engaged in aerospace design, development and testing. Drawing on results of a recent AIAA survey, current U.S. engineering perceptions of TQM and 'quality of engineering design' are summarized and apparent weaknesses in the process of product development are identified. Changes in customer quality expectations and solicitations are also discussed, together with some recommendations for improving product reliability, producibility, and value through integrated design, development and testing activities. #### A91-30936 # CONTROL DATA CORPORATION'S GOVERNMENT SYSTEMS GROUP STANDARD SOFTWARE QUALITY PROGRAM GENE REDIG and MIKE SWANSON (Control Data Corp., Bloomington, MN) IN: NAECON 90; Proceedings of the IEEE National Aerospace and Electronics Conference, Dayton, OH, May 21-25, 1990. Vol. 2. New York, Institute of Electrical and Electronics Engineers, Inc., 1990, p. 670-674. Copyright The authors describe the necessity of developing the Government Systems Group standard Software Quality Program (SQP), the background in developing the SQP, the advantages of the SQP, the components of the SQP, and the highlights of the SQP. The goal of the standard SQP was to develop common and reusable quality processes. The SQP will produce quality products, while the plan offers the advantages of compliancy, reusability, efficiency, effectiveness, consistency, cost savings, and portability. The components of the SQP include the policy, organization, plan, and handbook. The main elements of the SQP, which currently reflects government standards DOD-STD-2167A and DOD-STD-2168 for software development projects, are discussed. This standard SQP was developed using the total quality management process methodologies. The influence that the Software Engineering Institute's Capability Assessment had on and implementing this standard SQP is also developing discussed. #### A91-31021 #### QUALITY ECONOMICS AND PRODUCTIVITY YOSEPH BESTER (Elbit Computers, Ltd., Haifa, Israel) IN: NAECON 90; Proceedings of the IEEE National Aerospace and Electronics Conference, Dayton, OH, May 21-25, 1990. Vol. 3. New York, Institute of Electrical and Electronics Engineers, Inc., 1990, p. 1294-1298. Copyright The quality economics principle establishes the relationship between the value of quality and the cost of quality. The manager of the quality function in an organization is guided by this principle in the task of insuring that the quality value of the outputs of the organization is higher than the investment made (cost of quality) to achieve that quality, and thereby contributes to the maximization of the return on investment and profit in the organization. A review is presented to show that the responsibility of the manager of the quality function in the organization has increased in scope to include productivity, associated with quality-related activities in particular, and production work in general. A91-48616 THE TRAINING ENTERPRISE - A VIEW FROM THE TOP ROBERT F. BACHERT, TENNY A. LINDHOLM, and DONALD D. LYTLE (USAF, Aeronautical Systems Div., Wright-Patterson AFB, SAE, Aerospace Technology Conference and Exposition, Long Beach, CA, Oct. 1-4, 1990. 11 p. refs (SAE PAPER 901943) Copyright The Air Force is developing metholodogy for the development of 'total' training systems/enterprises. The methodology is based on the concepts of the systems approach and adaptive evolutionary systems. This paper discusses these concepts, the methodology, and their application to the planning, design, and evaluation of training systems. Areas emphasized include the application of the Total Quality Management, needs/requirements analysis, and the Instructional Systems Development (ISD) process. N90-21400# Defense Contract Administration Services Region, Saint Louis, MO. QUALITY AT A GLANCE DONALD S. PARSONS, JR., comp. Jan. 1990 33 p (AD-A217297) Avail: NTIS HC A03/MF A01 CSCL 05/1 This document contains summaries of fifteen of the well known books which underlie the Total Quality Management philosophy. Members of the DCASR St. Louis staff offer comments and opinions on how the authors have presented the quality concept in today's business environment. Edgerton, Germeshausen and Grier, Inc., Idaho N91-25417# IMPROVING ADP QUALITY AND PRODUCTIVITY 42 p Presented at the Association for Energy Systems Operations and Programming (AESOP) Conference on Improving ADP Quality and Productivity, Las Vegas, 16-18 Jan. 1991 (Contract DE-AC07-76ID-01570) (DE91-010049; CONF-910155-ABSTS) Avail: NTIS HC/MF A03 A brief synopsis of each speakers comments at each session of the conference is included. Subjects covered are specific cases of organizational experiences in computer management. Topics addressed include the following: quality management in a Professional Services Group; computer security incident management; implementation of a quality improvement plan with an examination of metrics; management of maintenance activities; measuring software quality; improving productivity and quality through automated systems and networking, use of personal computers; distributed processing systems; computer graphics for scientific uses; management of information and data base systems; and artificial intelligence in computer programming. National Inst. of Standards and Technology, N91-28030# Gaithersburg, MD. **NIST RESEARCH REPORTS, OCTOBER 1990** Oct. 1990 37 p (PB91-112813; NIST/SP-797) Avail: NTIS HC/MF A03; also The following research reports are presented: (1) Four Companies Win Baldrige Award; (2) NIST, Industry Work Together for Automated Quality; (3) Seven R and D 100 Awards Go to NIST; (4) Teaching Machines their ABCs; (5) Technologies of the Future Identified; (6) To Measure a Molecule; (7) Key Industries Invest to Boost Quality; (8) No Evidence for Fifth Force Found; and (9) Tech Transfer Awards Announced. A research update, conference calendar, and section on new publications are also presented. N91-29071# Virginia Polytechnic Inst. and State Univ., Blacksburg. WHY ENGINEERS MUST KNOW AND MANAGE **ORGANIZATIONAL CULTURE** H. A. KURSTEDT, JR., L. A. MALLAK, E. M. HOWARD, and P. S. KURSTEDT 1990 5 p (Contract DE-FG02-88DP-48058) (DE91-012425; DOE/DP-48058/T4) Avail: NTIS HC/MF A01 The engineering manager's success is being judged more and more on qualitative measures concerning the human elements of their work. These new measures require engineers to become as skilled and at ease with the tools, methods, and techniques for qualitative issues as they are with more traditional quantitative tools, methods, and techniques. To achieve success toward these qualitative measures demands nothing short of a new way of thinking, indeed a new culture embodying new values and traditions. Engineering managers must use culture change mechanisms along with their other management tools so they can better understand and manage culture. They must view concepts such as just-in-time, management, and continuous performance quality improvement as integral to culture change efforts; these concepts and corresponding programs require an underlying culture to create an environment for change. Engineers who want to manage and change culture and communicate these changes must become comfortable with hoopla and symbolism to add drama and life to their words and plans. Engineers must understand the elements of culture, become effective communicators, and master the tools, methods, and techniques of culture change. N91-29843# Army Strategic Defense Command, Huntsville, AL. MANAGEMENT OF VARIATION AND TQM Final Report WILLIAM E. HUGHES, JR. Jul. 1991 35 p. (AD-A238399) Avail: NTIS HC/MF A03 CSCL 12/3 Variation has been studied by statisticians and scientists for decades. Although variation is not a new concept, what is new is the awareness that variation affects everyday activities in the workplace. Modern man is plagued with variation problems ranging from raw materials to finished products and services. No matter how precise our methods of producing products and providing services becomes, there will always be some degree of variation. Today's thrust toward the Total Quality Management (TQM) concept will include the understanding of variation. In fact, the concept of variation may be analyzed in each of Deming's 14 points. Future variation issues will include the understanding and management of people. N91-32385# Thomson-CSF, Sainte Egreve (France). TOTAL QUALITY MANAGEMENT: WHAT ARE THE FACTS BEHIND THE CONCEPTS? J. BLANCHART In ESA, ESA Electronic Components Conference p 587-588 Mar. 1991 Avail: NTIS HC/MF A25; EPD, ESTEC, Noordwijk, Copyright Netherlands, HC 90 Dutch guilders The MIL-I-38535 Total Quality Management (TQM) system is discussed. It is concluded to be the most pragmatic TQM system for the manufacturing of military and space Very Large Scale Integration (VLSI). Changes in manufacturers responsibility due to the system are discussed. The effect of the TQM system on quality improvement programs is discussed. A normalized reliability philosophy based on the TQM system is discussed. Shortcomings of the MIL-I-38535 system in certain TQM areas are identified and ways in which manufacturers can get around these shortcomings are described. **ESA** 02 #### PUBLIC SECTOR MODELS/LESSONS LEARNED A90-31687# TOTAL QUALITY MANAGEMENT AND DEFENSE GAIL R. DIMITROFF (General Dynamics
Corp., Space Systems Div., San Diego, CA) IN: AIAA/ADPA/NSIA National Total Quality Management Symposium, 1st, Denver, CO, Nov. 1-3, 1989, Technical Papers. Washington, DC, American Institute of Aeronautics and Astronautics, 1989, p. 73-78. refs (AIAA PAPER 89-3196) Copyright This paper presents the current status of the TQM movement within the DOD and the defense industry and demonstrates implementation strategies as well as impediments to those approaches. The emphasis is on strategies that span government and industry. The core of TQM is viewed as a customer-driven strategy for continual improvement, which can also accommodate and integrate innovation. While problems in the past have been addressed in terms of conflict resolution, the new philosophy requires the creation of an environment consonant with cross-functional/cross-institutional problem solving (a major cultural change). #### A90-31699# #### MANAGING THE TOM CULTURAL CHANGE JERALD B. GARTMAN and JOHN S. W. FARGHER, JR. (U.S. Navy, Cherry Point, NC) IN: AIAA/ADPA/NSIA National Total Quality Management Symposium, 1st, Denver, CO, Nov. 1-3, 1989, Technical Papers. Washington, DC, American Institute of Aeronautics and Astronautics, 1989, p. 142-147. (AIAA PAPER 89-3212) The Naval Aviation Depot in North Carolina has been recognized by the federal government as a quality improvement prototype. This quality improvement program has provided: (1) the implementation of the strategic planning process, (2) performance measurement using a 'home grown' manufacturing resource planning system, (3) substantial advances in management accounting and cost control, (4) quality of work and work life, and (5) productivity gain sharing, as well as other productivity enhancement programs. The cornerstone has been the adoption of a philosophy incorporating total quality management and statistical process control. #### A90-31726# # TOTAL QUALITY MANAGEMENT (TQM) KEY CONCEPTS AND IMPLEMENTATION METHODOLOGY FOR DEFENSE AND AEROSPACE INDUSTRIES ROBERT F. MEYLAND (Martin Marietta Electronic Systems, Orlando, FL) IN: AIAA/ADPA/NSIA National Total Quality Management Symposium, 1st, Denver, CO, Nov. 1-3, 1989, Technical Papers. Washington, DC, American Institute of Aeronautics and Astronautics, 1989, p. 322-326. (AIAA PAPER 89-3649) Copyright The TQM program designed to meet the DOD management initiative of continuously improving performance at every level is examined. The keys to a successful TQM program are: (1) top management support, (2) employee commitment, (3) continued improvement activities, (4) supplier involvement, and (5) customer involvement. The role of management and employees in TQM is discussed. An award program, the TQM cycle, and concurrent engineering are considered. #### A90-31729# ### REVISITING THE MEANING OF 'WORK' IN A TOM ENVIRONMENT JEROME R. PIKULINSKI (General Dynamics Corp., Fort Worth, TX) IN: AIAA/ADPA/NSIA National Total Quality Management Symposium, 1st, Denver, CO, Nov. 1-3, 1989, Technical Papers. Washington, DC, American Institute of Aeronautics and Astronautics, 1989, p. 333-338. refs (AIAA PAPER 89-3653) Copyright This paper reviews and discusses the applicability of selected personnel management theories to the Department of Defense objective of creating a 'Total Quality Management' environment within the operations of its defense contractors and their suppliers. The materials selected for review show that management has a basic behavioral requirement to create and maintain cooperation. Conversely, workers have a need to achieve motivational states characterized by satisfaction. Motivating workers to higher states of performance may interfere with workers' satisfactions. Various methods may be used to develop cooperation. Demographic factors, technological trends, and increasing desires and needs of workers to control their own work performance are increasing the complexity of managing worker performance. A return to basic management concepts is indicated. #### A90-31738# ### IMPLEMENTING TOM IN THE AIR FORCE'S SPACE BASED INTERCEPTOR PROGRAM OFFICE RON KURTUS (USAF, Space Systems Div., Los Angeles, CA) IN: AIAA/ADPA/NSIA National Total Quality Management Symposium, 1st, Denver, CO, Nov. 1-3, 1989, Technical Papers. Washington, DC, American Institute of Aeronautics and Astronautics, 1989, p. 396-398. (AIAA PAPER 89-3669) Copyright The Space Based Interceptor (SBI) program is the pilot program for TQM. The goal of the program is to provide quality, cost effective products to customers. The use of work groups, training sessions, a newsletter, and rain storming sessions to implement TQM is described. The importance of a good relationship between the USAF and the contractors in order to implement TQM is discussed. The SBI program is in the demonstration/validation phase; problems associated with using TQM in this phase are considered. It is noted that the use of TQM in the SBI program has resulted in a potential \$10-20 million savings in the SBI Flight Experiment and a reduction of \$30 million in SBI software development. #### A90-31741# ### TOTAL QUALITY MANAGEMENT IMPROVES COMBAT SUPPORT TRAINING ARTHUR S. KUBO (BDM International, Inc., McLean, VA) IN: AIAA/ADPA/NSIA National Total Quality Management Symposium, 1st, Denver, CO, Nov. 1-3, 1989, Technical Papers. Washington, DC, American Institute of Aeronautics and Astronautics, 1989, p. 414-418. (AIAA PAPER 89-3699) Copyright The USAF is using Continuous Process Improvement based on measurable standards to meet an operational requirement within severe time and resource constraints. The methodology is straightforward and is based on identifying the requirements, defining tasks and task standards, establishing what must be trained, measuring the results of training, and making midcourse corrections to improve training performance. This application of the well used Instructional System Development (ISD) methodology unique but demonstrates that Total Management-Continuous Process Improvement (TQM-CPI) in combat support can be achieved based on process knowledge, focus on user requirements and performance measurement, and requirements-based training standards. Author #### A91-26847 #### SAYING IS ONE THING, DOING IS ANOTHER DOUGLAS O. PATTERSON (U.S. Navy, Washington, DC) IES Journal (ISSN 1052-2883), vol. 34, Jan.-Feb. 1991, p. 17-20. Copyright This paper briefly reviews the origins of the DOD templates and their relationship to the industrial processes associated with material acquisition. The principal features of the TQM initiative are then summarized, with emphasis on the DOD and Navy interpretations currently being implemented. Focusing on the Navy material acquisition function, the templates and TQM are shown to represent an integrated approach which offers maximum benefit to both the government and industry. Some 'traps' in the DOD implementation of TQM are identified, along with some thoughts on how to escape. #### A91-31046# ## BARRIERS TO TOTAL QUALITY MANAGEMENT IN THE DEPARTMENT OF DEFENSE HAL A. RUMSEY and PHILLIP E. MILLER (USAF, Institute of Technology, Wright-Patterson AFB, OH) IN: 1990 Annual Reliability and Maintainability Symposium, Los Angeles, CA, Jan. 23-25, 1990, Proceedings. New York, Institute of Electrical and Electronics Engineers, Inc., 1990, p. 95-99. Reliability and maintainability are discussed as subsets of the assurance sciences. Total Quality Management (TQM) covers all of the assurance sciences, with significant emphasis on the human and organizational systems underlying all production processes. When the Air Force Logistics Command initiated TQM, a number of challenges had to be overcome to achieve the full potential of the program. These barriers included a lack of worker motivation, opposition of existing management, and lack of effective communication. National Aeronautics and Space Administration. A91-40704*# Marshall Space Flight Center, Huntsville, AL. MANAGEMENT OF A CFD ORGANIZATION IN SUPPORT OF SPACE HARDWARE DEVELOPMENT L. A. SCHUTZENHOFER, P. K. MCCONNAUGHEY, H. V. MCCONNAUGHEY, and T. S. WANG (NASA, Marshall Space Flight Center, Huntsville, AL) IN: AIAA Computational Fluid Dynamics Conference, 10th, Honolulu, HI, June 24-27, 1991, Technical Papers. Washington, DC, American Institute of Aeronautics and Astronautics, 1991, p. 21-31. refs (AIAA PAPER 91-1529) Copyright The management strategy of NASA-Marshall's CFD branch in support of space hardware development and code validation implements various elements of total quality management. The strategy encompasses (1) a teaming strategy which focuses on the most pertinent problem, (2) quick-turnaround analysis, (3) the evaluation of retrofittable design options through sensitivity analysis, and (4) coordination between the chief engineer and the hardware contractors. Advanced-technology concepts are being addressed via the definition of technology-development projects whose products are transferable to hardware programs and the integration of research activities with industry, government agencies, and universities, on the basis of the 'consortium' concept. Air Force Human Resources Lab., Brooks AFB. N90-18312# TX. TOTAL QUALITY MANAGEMENT: AN APPLICATION IN A RESEARCH AND DEVELOPMENT LABORATORY Final Technical Paper Dec. 1988 - Sep. 1989 HERBERT J. CLARK Dec. 1989 22 p (AD-A215808; AFHRL-TP-89-58) Avail: NTIS HC A03/MF A01 In September 1988, the Air Force Human Resources Laboratory (AFHRL) took initial steps to set up a Total Quality Management (TQM) program in the Laboratory. The implementation procedure used was the Method for Generating Efficiency and Effectiveness Measures (MGEEM). This procedure focuses on satisfying customer requirements, identifying Key Result Areas (KRAs) and tracking progress in those KRAs through Mission Effectiveness Indicators. This report outlines how TQM was implemented in AFHRL, and describes the lessons learned in the process. Lessons learned address: TQM versus
Total Quality Control (TQC), applying TQM in an R and D organization, sustaining TQM, process action teams, and the acceptance of MGEEM as a method for implementing TQM. The survey feedback intervention technique, the confrontation meeting, and work teams are recommended for establishing TQM in an R and D organization. The procedures allow both managers and workers to develop a sense of ownership in the TQM process. This in turn increases the likelihood of sustaining the program and insuring its long-term effectiveness. GRA N90-30122# Army War Coll., Carlisle Barracks, PA. TOTAL QUALITY MANAGEMENT: A RECIPE FOR SUCCESS Study Project MICHAEL G. PAZAK 2 Apr. 1990 53 p (AD-A223287) Avail: NTIS HC A04/MF A01 CSCL 05/1 Total Quality Management (TQM) is a high level Department of Defense (DOD) initiative that is being touted as the primary management tool to force the fundamental cultural change in the way the DOD conducts business in the systems age. What is TQM. Where did it come from. What are it's guiding principles. How has it been used. What successes can be attributed to TQM. How can it best be implemented. These questions along with many others are addressed and answered in this work. In addition, an appendix of popular quality improvement models for organizations, their processes, and their individuals is provided. It was concluded that the DOD must embrace the TQM philosophy and proliferate it's principles in order to maximize the return on defense budget dollars. This will require an enormous investment in education, training and time and an equally positive commitment by the DOD leadership to create a DOD wide organizational climate that will stimulate and perpetuate individual productivity enhancing N91-17831# Institute for Defense Analyses, Alexandria, VA. A SURVEY OF TOTAL QUALITY MANAGEMENT (TQM) **RESOURCE CENTERS Final Report** JAMES LESTER and SARAH H. NASH Mar. 1990 59 p (Contract MDA903-89-C-0003) (AD-A229218; AD-E501310; IDA-D-745) Avail: NTIS HC/MF A04 **CSCL 05/1** This document describes a study of various models of Total Quality Management Resource Centers that have been established, and is intended to assist in the development of a design for a Department of Defense (DoD) TQM Resource Center. The Institute for Defense Analyses (IDA) surveyed eight organizations with TQM Resource Centers for their designs and operations. While a precise set of organizations models did not emerge from the data collected, three critical design issues did: the level of activity, the degree of centralization, and the philosophy of operation. Moreover, the data from the study did not argue for or against the establishment of a DoD TQM Resource Center, nor was IDA asked to make this determination. Although the organizations surveyed have successfully used TQM Resource Centers to improve quality, at least two organizations who were winners of the prestigious Baldrige Award for Quality did not invest in TQM Resource Centers. Further study is required by the DoD to determine whether a DoD TQM Resource Center is needed and who its customers would N91-21552# Air War Coll., Maxwell AFB, AL. TOP QUALITY MANAGEMENT, RELIABILITY, AND MAINTAINABILITY: INSTITUTIONAL GOALS WITH BUILT IN BARRIERS PHILIP B. AITKEN-CADE 1990 71 p (AD-A230134) Avail: NTIS HC/MF A04 CSCL 05/1 Total quality management (TQM) has been heralded as the process that will finally cause a cultural change throughout government and industry to usher in a new era of continuously increasing quality. Since the system appears to be slow to react to the change in culture, there may be institutional impediments that are preventing the Air Force from achieving all that it can in reliability and maintainability (R and M) and TOM. However, the study concludes that there are no concrete institutional barriers preventing the Air Force from reaching the goal of TQM. There are only opportunities for senior leaders to demonstrate their commitment to the TQM program. All members of the Air Force and industry must work toward continuous improvement in all facets of the system and the senior leaders must set the pace. Industry has instituted various forms of TQM (after all, TQM is defined in many different ways) and does not need the Government to dictate implementation plans. The success of the Air Force TQM program will depend on the extent to which its senior leaders are prepared to apply the concept of KAIZEN - gradual, unending improvement, doing little things better; setting and achieving ever-higher standards. N91-24596# Forest Service, Washington, DC FROM THE PILOT TEST PHILOSOPHY TO TOTAL QUALITY MANAGEMENT: A LOGICAL PROGRESSION, A MANAGER'S **GUIDE Final Report** B. DELANEY May 1990 15 p (PB91-155168) Avail: NTIS HC/MF A03 CSCL 14/4 A guide written to explore the relationship between the Forest Service's management philosophy of the National Pilot Test Initiative and total quality management is presented. Additionally, the guide presents some ideas and suggestions for building on past Forest Service successes, and on linking the above management approaches together. N91-24599*# National Aeronautics and Space Administration. Marshall Space Flight Center, Huntsville, AL. AN EVALUATION OF THE TOTAL QUALITY MANAGEMENT IMPLEMENTATION STRATEGY FOR THE ADVANCED SOLID ROCKET MOTOR PROJECT AT NASA'S MARSHALL SPACE FLIGHT CENTER M.S. Thesis - Tennessee Univ. HARRY F. SCHRAMM and KENNETH W. SULLIVAN May 1991 120 p (NASA-TM-103533; NAS 1.15:103533) Avail: NTIS HC/MF A06 CSCL 14/4 An evaluation of the NASA's Marshall Space Flight Center (MSFC) strategy to implement Total Quality Management (TQM) in the Advanced Solid Rocket Motor (ASRM) Project is presented. The evaluation of the implementation strategy reflected the Civil Service personnel perspective at the project level. The external and internal environments at MSFC were analyzed for their effects on the ASRM TQM strategy. Organizational forms, cultures, management systems, problem solving techniques, and training were assessed for their influence on the implementation strategy. The influence of ASRM's effort was assessed relative to its impact on mature projects as well as future projects at MSFC. Author N91-30544# Wichita State Univ., KS. National Inst. for Aviation Research. # KQIN: KANSAS QUALITY IMPROVEMENT NETWORK. A REPORT OUTLINING A STATEWIDE QUALITY IMPROVEMENT PLAN GEORGE HEINRICH and ANNE GALLAGHER Jul. 1991 93 p Sponsored by Kansas Technology Enterprise Corp. (NIAR-91-20) Avail: NTIS HC/MF A05 A plan is described for the implementation of the Kansas Quality Improvement Network (KQIN). Objectives include providing a support system for business organizations initiating Total Quality Management (TQM) programs, raising the awareness of TQM and working with Kansas educational institutions to both update their curricula in the TQM area and to implement TQM techniques in their operations. The KQIN plan would allow Kansas to become more competitive with other Midwestern states that have already implemented quality improvement networks. #### 03 #### PRIVATE SECTOR MODELS/LESSONS LEARNED #### A89-46727# ### THE LEARNING PROCESS OF GETTING TOM INITIATED AT A DIVISION DAVID GRAVES (Rockwell International Corp., Seal Beach, CA) AIAA, ASME, SAE, and ASEE, Joint Propulsion Conference, 25th, Monterey, CA, July 10-13, 1989. 7 p. refs (AIAA PAPER 89-2288) Copyright This paper reviews one company's experience at developing and implementing a total quality management process. It covers the activities, beginning with the work of the planning committee and the development of the training philosophy, and concludes with an objective assessment of the impact of the process. Author #### A90-31681# #### TOTAL QUALITY MANAGEMENT - THE PROMISE IS REAL R. G. ROBINSON (Harris Corp., Melbourne, FL) IN: AIAA/ADPA/NSIA National Total Quality Management Symposium, 1st, Denver, CO, Nov. 1-3, 1989, Technical Papers. Washington, DC, American Institute of Aeronautics and Astronautics, 1989, p. 28-31. (AIAA PAPER 89-3187) Copyright The total quality management program at Harris Corporation as a structured, orderly, and systematic approach to continuous improvement is described. As an integral part of the plan, specific goals for improvement of quality, timeliness, and cost performance get a high level of visibility and attention throughout the organization. Management teams at each level work on problems that only they can solve. Once it is clearly understood where to go through strategic planning, the next step is to define the best way to get there. It is indicated that all of the processes of the business must be well defined and optimized for total organizational effectiveness and efficiency. #### A90-31690# ### TOTAL QUALITY MANAGEMENT - AN ACTION PROJECT APPROACH PETER DANNA and MICHAEL HERRINGTON (Olin Corp., Stamford, CT) IN: AIAA/ADPA/NSIA National Total Quality Management Symposium, 1st, Denver, CO, Nov. 1-3, 1989, Technical Papers. Washington, DC, American Institute of Aeronautics and Astronautics, 1989, p. 89-97. (AIAA PAPER 89-3203) Copyright Achieving total quality management is a mind set that often requires a culture change. When it is achieved, the overwhelming priority of the organization is to always meet the agreed upon expectations of both internal and external customers. By-products of this achievement are elimination of waste, increased productivity, reduced costs, and reduced cycle time. Total quality management and the quality planning process as practiced by Olin Corporation are described, along with two examples of this process at work. R.E.P. #### A90-31696# #### WHAT CAN WE DO AFTER WE'VE DONE IT ALL? R. W. NEWHOUSE (General Dynamics Corp., Fort Worth, TX) IN: AIAA/ADPA/NSIA National Total Quality Management Symposium, 1st, Denver, CO, Nov. 1-3, 1989, Technical Papers. Washington, DC, American Institute of Aeronautics and Astronautics, 1989, p. 123-125. (AIAA PAPER 89-3209) Copyright Total quality management (TQM) at
General Dynamics is defined as a leadership philosophy that creates a working environment which promotes teamwork, trust, and the quest for continuous improvement. To demonstrate that management was serious about TQM it was necessary for the total organization to be involved. For total involvement, each level had to realize what it needed to know and do, and the process would only be sustained if a supporting structure was put in place. With that realization, an approach to assuring long-term continual success was initiated. Long-range benefits are anticipated through this approach of establishing strategic and operational goals that include: improved internal and external customer relations, improved processes that can support people, and improved attitude and output of employees at all levels. #### A90-31698# ### TOTAL QUALITY MANAGEMENT AND THE TRANSITIONING COMPANY - THE PERFECT FIT MICHAEL J. PISCATELLA (Textron Lycoming, Stratford, CT) IN: AIAA/ADPA/NSIA National Total Quality Management Symposium, 1st, Denver, CO, Nov. 1-3, 1989, Technical Papers. Washington, DC, American Institute of Aeronautics and Astronautics, 1989, p. 136-141. (AIAA PAPER 89-3211) Copyright The path that Textron Lycoming is taking to achieve a culture of continuous improvement is discussed. A historical perspective illustrates the growing production requirements that resulted in the evolution of the total quality management (TQM) concept. The management team led a strategy to make step-function improvements in process technology and the effectiveness of the workforce in conjunction with assistance provided by the government. This joint effort embodied the basic principles of TQM through the use of quantitative measures and participation of the involved users to continually improve the specific product or service. These changes in technology and human resource skills have allowed significant improvements over the past several years. R.E.P. #### A90-31701# #### TOM - A SYSTEM SUCCESS STORY PATRICK H. NORAUSKY (Aerojet Ordnance, Downey, CA) AIAA/ADPA/NSIA National Total Quality Management Symposium, 1st, Denver, CO, Nov. 1-3, 1989, Technical Papers. Washington, DC. American Institute of Aeronautics and Astronautics, 1989, p. (AIAA PAPER 89-3217) Copyright Customer satisfaction and continuous improvement form the basis of the DOD total quality management (TQM) initiative. This initiative recognizes that a thrust is needed to better inculcate the quality process throughout a company. It requires the difficult task of changing not only the culture of a company, but also suppliers used by a company. Aerojet Ordnance's TQM system, involving process of initiation, cultural change within the company and its suppliers, sustaining approach, operational tools, and results, is examined. #### A90-31705# IMPLEMENTING TOM AND JIT IN A MANUFACTURING **ENVIRONMENT** DANIEL MCARTHUR (Coopers and Lybrand, Houston, TX) and DAVID CARR (Coopers and Lybrand, Washington, DC) AIAA/ADPA/NSIA National Total Quality Management Symposium, 1st, Denver, CO, Nov. 1-3, 1989, Technical Papers. Washington. DC, American Institute of Aeronautics and Astronautics, 1989, p. (AIAA PAPER 89-3221) Copyright Total Quality Management (TQM) can and should be used in conjunction with other improvement programs. At a large manufacturing facility TQM was used as the quality component of a Just-in-Time (JIT) cycle time management system. TQM was also introduced to nonproduction staff and to vendors, resulting in efficiencies and subsequent reduction in the cost of quality. Use of a single quality method throughout an organization avoids confusion and increases the power of all other productivity and efficiency improvement programs. Author #### A90-31720# IMPLEMENTATION OF A TOTAL QUALITY MANAGEMENT PROGRAM IN PRIVATE INDUSTRY R. L. FITZGERALD (Techmatics, Inc., Arlington, VA) AIAA/ADPA/NSIA National Total Quality Management Symposium, 1st, Denver, CO, Nov. 1-3, 1989, Technical Papers. Washington, DC, American Institute of Aeronautics and Astronautics, 1989, p. 256-265. (AIAA PAPER 89-3247) Copyright This paper discusses the implementation of a Total Quality Management (TQM) program in a private industry production facility. Included in the paper are background discussions, environment at the facility prior to TQM, how implementation took place, and results of the program. Also included is a discussion of how this type of TQM program can be applied to Department of Defense activities. A90-31737# SABIR TOM IMPLEMENTATION PLANS AND PROGRESS TERRY BEDBURY (Martin Marietta Corp., Bethesda, MD) AIAA/ADPA/NSIA National Total Quality Management Symposium, 1st, Denver, CO, Nov. 1-3, 1989, Technical Papers. Washington, DC, American Institute of Aeronautics and Astronautics, 1989, p. 390-395. (AIAA PAPER 89-3668) Copyright In March of 1989 the Martin Marietta Space Based Interceptor (SABIR) program began the formal implementation of Total Quality Management (TQM). This paper discusses the process of a program that is TQM on Demonstration/Validation phase. An implementation flow is presented and progress and lessons learned during each step accomplished are discussed. #### A90-31739# SDIO'S IMPLEMENTATION OF TQM THOMAS W. LIGHT (SDIO, Washington, DC) and JAMES J. LINDENFELSER (Analytic Sciences Corp., Arlington, VA) AIAA/ADPA/NSIA National Total Quality Management Symposium, 1st, Denver, CO, Nov. 1-3, 1989, Technical Papers. Washington, DC, American Institute of Aeronautics and Astronautics, 1989, p. 399-410. (AIAA PAPER 89-3695) Copyright The use of TQM in the SDI program is discussed. The SDI Organization (SDIO) approach for implementing TQM involves an internal and an external step. The internal step is concerned with improving the acquisition process, management of the SDS and technology development activities, and internal technical and administrative processes. The external step involves the SDI management network, including executing agents and their contractors. The procedures involved in internal and external implementation of TQM in the SDIO are described. Concurrent engineering, producibility, logistics, acquisition strategies, and cost reduction are examined in terms of TQM. A flow diagram of the overall SDIO TQM implementation approach is presented. #### N91-10298# Rolls-Royce Ltd., Derby (England). TOTAL QUALITY MANAGEMENT AT ROLLS-ROYCE PLC R. H. WEDGE 15 Sep. 1990 10 p Submitted for publication (PNR-90759; ETN-90-97961) Copyright Avail: NTIS HC/MF A02 The Rolls-Royce concept concerning quality and quality management is reviewed. The work is focused on the business associated with aircraft gas turbine manufacture. The reasons for the adoption of quality assurance methods and the company's targets are justified. The distribution of responsibilities and tasks in the quality assurance chain is explained. Resulting from the management plans, more effort is accorded to elimination and prevention, so that less time is spent on detection and correction. #### 04 #### MANAGEMENT AND STRATEGIC PLANNING Includes leadership/support, mission, and vision. #### A89-48163# SOFTWARE SUPPORTABILITY - A MANAGER'S PERSPECTIVE SUE E. HERMANSON (USAF, Washington, DC) AIAA and NASA, Symposium on the Maintainability of Aerospace Systems, Anaheim, CA, July 26, 27, 1989. 6 p. (AIAA PAPER 89-5052) Criteria for the management of military software development and 'maintenance' (i.e., postdevelopment support to correct errors and improve performance) are proposed. The first main recommendation is that software development be subjected to the rules of robust design, including well-defined requirements, a systems-design approach, an organized independent architecture, and precise readable language. Robust design aims to minimize the need for modification and yet facilitate modification if it is required. The second recommendation is that adequate software processes be maintained by management, including a well defined methodology and policies, disciplined and repeatable processes, development and support tools, and planning and coordination. Also stressed is the need for continuous improvement of the management process itself, with consistent application of metrics measure the performance of the software and software-maintenance system. #### A90-31686# TEAMWORK FOR EXCELLENCE SHABBIR SHAD and JANE HAGA (LTV Aircraft Products Group, IN: AIAA/ADPA/NSIA National Total Quality Dallas, TX) Management Symposium, 1st, Denver, CO, Nov. 1-3, 1989, Technical Papers. Washington, DC, American Institute of Aeronautics and Astronautics, 1989, p. 62-72. refs (AIAA PAPER 89-3195) Copyright Implementation of a long-range plan is outlined that includes the assumptions, principles, goals, and strategy to integrate a total quality philosophy into strategic planning for continuous improvement. Focus is then placed on a measurement and reporting system that indicates whether the continuous improvement efforts are successful. Finally, a summary of the lessons learned in introducing total quality management in an aerospace and defense company is given. #### A90-31712# TOTAL QUALITY MANAGEMENT PLANNING LAWRENCE T. BAUER (Harris Corp., Government Support Systems Div., Syosset, NY) IN: AIAA/ADPA/NSIA National Total Quality Management Symposium, 1st, Denver, CO, Nov. 1-3, 1989, Technical Papers. Washington, DC, American Institute of Aeronautics and Astronautics, 1989, p. 214-216. (AIAA PAPER 89-3235) Copyright The key ingredient to any successful TQM program is top management commitment and involvement. The early top management involvement reflects itself in a series of goals and visions for the organization. From these broad guidelines, awareness training of personnel can take place, followed by a selected level of skills training associated with the process of improvement and changing the culture of the organization. Management training must also be considered to include continuous improvement as another tool in the manager's kit of
approaches to the business environment. To track the success of the program, it is appropriate that a series of measurements be determined reflecting the results of the teams pursuing process improvements. To maintain and coordinate the program, the issue of a responsible person or executive in charge is also appropriate. Following a series of early successes, most programs will tend to level out or even drop in their effectiveness. It is necessary to recognize that TQM requires certain planning for the next level of attainment and the long term infusion of TQM into the culture. Author #### A90-31724# **BUYING INTO TOTAL QUALITY MANAGEMENT** GREGORY R. JONES (General Dynamics Corp., Space Systems Div., San Diego, CA) IN: AIAA/ADPA/NSIA National Total Quality Management Symposium, 1st, Denver, CO, Nov. 1-3, 1989, Technical Papers. Washington, DC, American Institute of Aeronautics and Astronautics, 1989, p. 310-315. refs (AIAA PAPER 89-3642) Copyright The importance of participation in total quality management (TQM) is discussed. Team work and interpersonal skill are essential for the implementation of TQM principles. The role of management in TQM is examined. Particular consideration is given to the need for management to drive out fear and educate and train I.F. employees. #### A90-31731# A TOTAL QUALITY MANAGEMENT (TQM) DIAGNOSTIC JANICE ROUILLER and RICHARD L. SOMERS (General Research Corp., McLean, VA) IN: AIAA/ADPA/NSIA National Total Quality Management Symposium, 1st, Denver, CO, Nov. 1-3, 1989, Technical Papers. Washington, DC, American Institute of Aeronautics and Astronautics, 1989, p. 353-360. (AIAA PAPER 89-3655) Copyright The Quality Planning and Evaluation Guide is developed. The Guide is designed to assist commercial and government activities in implementing or improving quality management procedures. The structure and content of the work force and staff modules of the Guide are described. The development and evaluation of the guide is discussed and a diagram of the total quality management model is provided. Case studies demonstrating the applicability of the guide are presented. #### A90-31735# #### ORGANIZATION STRUCTURES AND MANAGEMENT TECHNIQUES THAT PROMOTE TOTAL QUALITY MANAGEMENT OWEN SMITH and TIMOTHY PETERS (Martin Marietta Corp., Astronautics Group, Denver, CO) IN: AIAA/ADPA/NSIA National Total Quality Management Symposium, 1st, Denver, CO, Nov. 1-3, 1989, Technical Papers. Washington, DC, American Institute of Aeronautics and Astronautics, 1989, p. 379-383. refs (AIAA PAPER 89-3662) Copyright Management techniques and organizational structures applicable for implementing total quality management (TQM) are described. These techniques are useful for increasing the productivity and output quality of an organization. Consideration is setting, responsibility, goal employee communications, the training of personnel, and meeting customer's needs. #### A91-30959 ### PREPARING THE ENTERPRISE FOR TOTAL QUALITY MANAGEMENT - DEFINING, PLANNING, AND EMPOWERING ROBERT F. BACHERT (USAF, Wright-Patterson AFB, OH) and GLEN R. GALLAWAY (Joshua Group, Inc., Beavercreek, OH) IN: NAECON 90; Proceedings of the IEEE National Aerospace and Electronics Conference, Dayton, OH, May 21-25, 1990. Vol. 2. New York, Institute of Electrical and Electronics Engineers, Inc., 1990, p. 812-818. refs Copyright The authors discuss the need for an enterprise to begin the development of a TQM (total quality management) process by better understanding its structures, functions, and performance in context of a total/integrated operation. From knowledge-base the enterprise can set objectives, define strategies, and plan an effective application of the TQM process and the use of resources that match an enterprise's strengths and weaknesses. The methodology, techniques, and tools for analyzing, planning, and changing management that empower an enterprise to effectively apply TQM are presented and discussed. It is noted that when planning and developing a new enterprise special care should be taken to design-in TQM. #### N90-14127# Defense Logistics Agency, Alexandria, VA. TOTAL QUALITY MANAGEMENT IMPLEMENTATION STRATEGY: DIRECTORATE OF QUALITY ASSURANCE May 1989 56 p (AD-A212863) Avail: NTIS HC A04/MF A01 CSCL 05/1 The Directorate of Quality Assurance strategy for implementing TQM is described. It includes information concerning TQM concepts, methodology for implementation, goals and execution. The primary goal of the DLA-Q implementation strategy is to focus on doing the job right the first time, on time, everytime, and continually improving the way the job is done. #### N90-14128# Defense Logistics Agency, Alexandria, VA. TOTAL QUALITY MANAGEMENT PLAN: TECHNICAL AND **LOGISTICS SERVICES** May 1989 29 p (AD-A212864) Avail: NTIS HC A03/MF A01 CSCL 05/1 The TQM plan for DLA Technical and Logistics Services is described. As a quality provider of technical and logistics services, the Directorate will implement TQM initiatives at Headquarters DLA and at functional counterparts in the Field. The plan requires continuous assessment of customer needs and a systematic evaluation of the processes performed that contribute to customer **GRA** satisfaction. #### N90-14129# Defense Logistics Agency, Alexandria, VA. TOTAL QUALITY MANAGEMENT IMPLEMENTING PLAN: OFFICE OF SMALL AND DISADVANTAGED BUSINESS UTILIZATION Jul. 1989 8 p (AD-A212865) Avail: NTIS HC A02/MF A01 CSCL 05/1 The Office of Small and Disadvantaged Business Utilization plans for implementing TQM is described. A brief discussion is presented of TQM concepts, methodology for implementation and goals. In addition to focusing on internal improvements, DLA-U will provide TQM information to potential small and disadvantaged businesses as part of their implementation efforts. #### N90-14130# Defense Logistics Agency, Alexandria, VA. TOTAL QUALITY MANAGEMENT PLAN: OFFICE OF **CONGRESSIONAL AFFAIRS** Jul. 1989 5 p (AD-A212866) Avail: NTIS HC A01/MF A01 CSCL 05/1 The DLA Office of Congressional Affairs Total Quality Management implementing plan is described. The plan emphasizes five areas: Customer relations, processes, measurement, awards, and training. The plan also includes specific improvement goals and milestones. #### N90-14131# Defense Logistics Agency, Alexandria, VA. TOTAL QUALITY MANAGEMENT: DIRECTORATE OF **CONTRACT MANAGEMENT MASTER PLAN** Jul. 1989 18 p (AD-A212867) Avail: NTIS HC A03/MF A01 CSCL 05/1 This document describes the Directorate of Contracting Management Total Quality Management implementing plan. It includes a description of the TQM concept, the structure established to complement TQM and goals established by the Directorate of Contract Management to implement TQM. TQM goals within the directorate focus on three primary areas: TQM training, harmonizing contract management policies and procedures with the TQM philosophy, and enhancing communication and feedback. #### N90-14132# Defense Logistics Agency, Alexandria, VA. TOTAL QUALITY MANAGEMENT PLAN: OFFICE OF PUBLIC Jul 1989 (AD-A212868) Avail: NTIS HC A03/MF A01 CSCL 05/1 The Office of Public Affairs TQM implementing plan is described. A description is provided of three concepts considered vital to TQM as it applies to DLA's Public Affairs program: The customers are the first concern, precise measureable goals and teamwork. Public Affairs TQM goals and a methodology for accomplishment are included. GRA #### 05 #### **EMPLOYEES/HUMAN RESOURCES** Includes training, recognition, empowerment, and teamwork. #### AFLC TOTAL QUALITY MANAGEMENT CORE EDUCATION AND TRAINING DEVELOPMENT STEVE D. DOHERTY (USAF, Logistics Command, Wright-Patterson AFB, OH) IN: NAECON 89; Proceedings of the IEEE National Aerospace and Electronics Conference, Dayton, OH, May 22-26, 1989. Volume 4. New York, Institute of Electrical and Electronics Engineers, Inc., 1989, p. 1480-1482. The USAF Logistics Command (AFLC) has been implementing total-quality-management (TQM) philosophy since October 1987. A major concern, however, for every manager and supervisor is whether or not personnel are being adequately trained in TQM principles and disciplines. In looking after this concern, there is a tendency to assume that training is the proper solution for every problem. When not valid, this assumption results in wasted training effort. The tendency is to request more training than needed, thus causing overtraining and a waste of training resources. The author examines how AFLC can design an adequate, yet efficient quality training program and avoid the traps just indicated. He presents the AFLC education and training development model and schedule of the core curriculum development needed to ensure continuation of the AFLC quality revolution. #### A90-31702# #### PEACEKEEPER IFSS - A TQM SUCCESS STORY JOHN PARKER (Martin Marietta Corp., Astronautics Group, Denver, CO) IN: AIAA/ADPA/NSIA National Total Quality Management Symposium, 1st, Denver, CO, Nov. 1-3, 1989, Technical Papers. Washington, DC, American Institute of Aeronautics and Astronautics, 1989, p. 158-166. (AIAA PAPER 89-3218) Copyright The planning for the Peacekeeper Instrumentation and Flight Safety System (IFSS) shows how teams were formed at each level of the organization as a vehicle for empowerment, and how this increased employee involvement is the foundation for continuously improved performance. As performance improvement initiatives reach fruition in an empowered environment, they provide leverage for greater accomplishments. Quality, cost, and schedule performance were improved through the implementation of a total quality management program. #### A90-31708# #### TQM SHOULD FOCUS ON THE HUMAN RESOURCE LINDA RUFF (Martin Marietta Corp., Astronautics Group, Denver, IN: AIAA/ADPA/NSIA National Total Quality Management Symposium, 1st, Denver, CO, Nov. 1-3, 1989, Technical Papers. Washington, DC, American Institute of Aeronautics and Astronautics, 1989, p. 192-197. (AIAA PAPER 89-3229)
Copyright Total quality management (TQM) focused on human resources, the benefits that can be realized if TQM is applied, and some of the current problems facing management without TQM are defined. Some methods that can be used to accomplish better relationships between supervisors/managers and employees with TQM are presented. It is suggested that the future success of an organization is in the success of its people, and that TQM of the human resource can make that success happen. #### A90-31728# #### USE TRAINING IN A TOTAL QUALITY MANAGEMENT (TQM) **ENVIRONMENT TO INCREASE EFFICIENCY** LEROY R. PETERS (Martin Marietta Corp., Astronautics Group, Denver, CO) IN: AlAA/ADPA/NSIA National Total Quality Management Symposium, 1st, Denver, CO, Nov. 1-3, 1989, Technical Papers. Washington, DC, American Institute of Aeronautics and Astronautics, 1989, p. 330-332. (AIAA PAPER 89-3652) Copyright Methods for improving the training of production worker without affecting production levels are described. Planned and unplanned time need to be used for the education and training of employees. This training time should be utilized to practice setups, and for cross training and additional job skills training. This training will lead to increased productivity and reduced product costs. #### A91-29693# DEVELOPMENT OPERATIONS - A TOM PROCESS HAROLD CROY and JOHN O. ECKHOLT (Boeing Aerospace and Electronics, Seattle, WA) IN: Aerospace Testing Seminar, 12th, Manhattan Beach, CA, Mar. 13-15, 1990, Proceedings. Mount Prospect, IL, Institute of Environmental Sciences, 1990, p. 13-15. The application of Total Quality Management (TQM) methods in an aerospace development program is briefly characterized. The approach involves the formation of 8-12-member Product Development Teams, the members have different areas of expertise but all receive extensive training in such TQM skills as quality awareness and improvement, process management, statistical process control, Taguchi methods, team leadership, and departmental task analysis. The teams are organized before proposals are submitted, when possible, and are responsible for requirements development, design, fabrication, test, delivery and postdelivery support of the specified product. #### A91-41692# #### THE PROCESS TEAM CONCEPT AL HAUSSMANN and BOB DEPHILIPPIS (Aerojet, Propulsion Div., Sacramento, CA) AIAA, SAE, ASME, and ASEE, Joint Propulsion Conference, 27th, Sacramento, CA, June 24-26, 1991. 5 p. (AIAA PAPER 91-2065) Copyright The organizational responsibilities and operational aspects of the Process Team concept are presented. The overall objective of the Process Team is to reduce the time to complete an operation or to reduce the span time of a product by utilizing cost-effective total quality management principles and practices while meeting customer requirements. Organizations that have properly implemented this process team concept have achieved improved quality, safety, cost, and schedule performance while experiencing improved morale. #### A91-54039# #### AN EXAMPLE OF INDUSTRIAL INTERACTION WITH AN **UNDERGRADUATE AIRCRAFT DESIGN PROGRAM** STEVEN J. D'URSO (McDonnell Aircraft Co., Saint Louis, MO) and KENNETH R. SIVIER (Illinois, University, Champaign) AIAA, AHS, and ASEE, Aircraft Design Systems and Operations Meeting, Baltimore, MD, Sept. 23-25, 1991. 19 p. refs (AIAA PAPER 91-3116) Copyright The McDonnell Aircraft Company's interaction with the Aeronautical and Astronautical Engineering program at the University of Illinois is considered. Seven two-hour seminars in aircraft configuration design along with the introduction of a graduate-level aircraft design course are described, and focus is placed on processes, products, and tools as well as design drivers, aerodynamic considerations, and propulsion integration issues. Aircraft structures and systems are outlined, and careers in design are discussed. An experiment is described, in which Taguchi-parameter design techniques are applied to the fusion of several design parameters that make up aircraft specifications. With the goal of generating an aircraft with multimission capabilities, five designs are produced by the class, each with a different mission emphasis. #### A91-54070# #### DEVELOPMENT AND IMPLEMENTATION OF A FORMAL TRAINING PROGRAM FOR CONCURRENT ENGINEERING IN AN AEROSPACE ENVIRONMENT MICHAEL L. WALO, GIL R. MOSARD, and STEVEN E. MOSES (McDonnell Douglas Space Systems Co., Huntington Beach, CA) AIAA, AHS, and ASEE, Aircraft Design Systems and Operations Meeting, Baltimore, MD, Sept. 23-25, 1991. 7 p. (AIAA PAPER 91-3155) Copyright In the highly competitive aerospace industry, innovative approaches to quality improvement such as Total Quality Management (TQM) and one of its key elements, concurrent engineering (CE), are critical for survival. An effective training and education program is essential for a smooth transiton to a concurrent engineering environment. The methodology and approach to instructional design used at McDonnell Douglas Space Systems Company (MDSSC) led to a concurrent engineering training program that stimulates interest in using concurrent engineering principles and tools. Other aerospace companies can adapt this training program to fit their specific needs. #### N91-28024# Institute for Defense Analyses, Alexandria, VA. **CONCURRENT ENGINEERING TEAMS. VOLUME 1: MAIN** TEXT KAREN J. RICHTER and DAVID A. DIEROLF Nov. 1990 56 p (Contract MDA903-89-C-0003) (AD-A236093; IDA-P-2516-VOL-1; IDA/HQ-90-36607; AD-E501383) Avail: NTIS HC/MF A04 CSCL 05/1 Specific concurrent engineering practices vary among organizations. There are, however, various management practices that appear to work well for most organizations. This paper presents the reader with specific, useful examples from several defense contractors illustrating how multifunctional concurrent engineering teams are being organized and managed and how concurrent engineering team meetings are conducted and supported. The types of computer support that could be used to enhance the efficiency and effectiveness of concurrent engineering team meetings are identified. The general findings are that there exists a direct relationship between total quality management (TQM) and concurrent engineering, and that many applications of computer-aided group problem solving are possible and practical today for the concurrent engineering team meetings. Areas identified for additional research are the documentation of the decision process and rationale during the product and process definition, the capturing of lessons learned during the implementation of concurrent engineering, and the performance evaluation and training of team members. Edgerton, Germeshausen and Grier, Inc., Idaho N91-29068# Falls, ID. #### THE HUMAN SIDE OF VALUE ENGINEERING J. WIXSON and H. J. HEYDT 1991 11 p Presented at the SAVE International Conference, Kansas City, May 1991 (Contract DE-AC07-76ID-01570) (DE91-012817; EGG-M-90540; CONF-9105167-2) Avail: NTIS HC/MF A03 This paper addresses people, pride and performance and their interrelationship with the Value Engineering (VE) technique. It explores the importance of people for the successful application of the technique. It discusses leadership skills, verbal and non-verbal communication, team member recognition and participation, knowledge of right and left brain characteristics and the part each play in the job plan leading to the successful integration of philosophy and techniques to creat change and improve performance. #### 06 #### CUSTOMER FOCUS/CUSTOMER SATISFACTION #### A90-50196 #### CONCURRENT ENGINEERING - ENABLING A NEW MATERIAL SUPPLIER/CUSTOMER RELATIONSHIP JON A. SHUPE, E. DOUGLAS DICKENS, JR., DAVID C. BONNER (B.F. Goodrich Co., Brecksville Research and Development Center, OH), and STEVEN R. LECLAIR (USAF, Materials Laboratory, Wright-Patterson AFB, OH) IN: International SAMPE Symposium and Exhibition, 35th, Anaheim, CA, Apr. 2-5, 1990, Proceedings. Book 2. Covina, CA, Society for the Advancement of Material and Process Engineering, 1990, p. 1852-1860. Copyright In the 1990s and beyond, material suppliers will need to extend their 'customer-horizon' in order to market specialty materials in a globally competitive environment. The supplier will need to be capable of timely, demand-driven research and development of specialty materials for an expanding product-base. Further, the material supplier will become a partner in the 'demand-driven' engineering of specialty materials. The supplier will become more involved in addressing the needs of the customer at all levels in the chain. That is, consideration of product requirements, product processing requirements, maintenance and retirement requirements requirements traversing the complete life-cycle of the product and the material from which it is made. Ultimately, the supplier must have an organization that can interact with the customer(s) at each product level. **Author** #### 07 #### PROCESS IMPROVEMENT METHODS AND TOOLS Includes concurrent engineering, computer applications, measurement, quality assurance, quality function deployment, statistical process control, and taguchi methods. # A89-14538 THE ROLE OF DATA TRANSFORMATION IN TAGUCHI ANALYSIS N. LOGOTHETIS (GEC Research, Ltd., Wembley, England) Quality and Reliability Engineering International (ISSN 0748-8017), vol. 4, Jan.-Mar. 1988, p. 49-61. refs Copyright This paper reports on the usefulness of data transformation in a proper application of the 'Taguchi method' for off-line quality control. With the joint aim of establishing a meaningful measure of performance variability and reducing the risk of incorrectly assuming no interactions in the performance model, a simple method of choosing appropriate data transformations is presented. This provides the basis for a suggested general procedure for carrying out Taguchi analyses. The technique is assessed by considering how it performs on data taken from previously
published applications of the Taguchi method. #### A89-14539 AN EXPLANATION AND CRITIQUE OF TAGUCHI'S CONTRIBUTIONS TO QUALITY ENGINEERING GEORGE BOX, SOREN BISGAARD, and CONRAD FUNG (Wisconsin, University, Madison) Quality and Reliability Engineering International (ISSN 0748-8017), vol. 4, Apr.-June 1988, p. 123-131. Research supported by the University of Wisconsin. refs (Contract NSF DMS-84-20968; DAAL03-87-K-0050) (AD-A206829) Copyright In the course of his career, Genichi Taguchi has emphasized the importance of statistically-designed experiments for improving the quality of the engineering design of products and processes. Attention is presently given to Taguchi's choice of statistical methods for solving such design problems; since these methods have frequently been found to be statistically inefficient and cumbersome, simpler and more modern data analysis methods are presently recommended. The rendering of products insensitive to component variation, the minimization of variations about a target value, and the method of accumulation analysis, are addressed. ### A89-14541 BETTER THAN TAGUCHI ORTHOGONAL TABLES DORIAN SHAININ and PETER SHAININ (Shainin Consultants, Inc., Manchester, CT) Quality and Reliability Engineering International (ISSN 0748-8017), vol. 4, Apr.-June 1988, p. 143-149. refs The advantages and disadvantages of the Taguchi orthogonal tables are evaluated with attention to their involvement of fractional factorials, in order to furnish a framework for the elucidation of an alternative approach whose development by D. Shainin began in the U.S. in 1952. It is noted that only 16 tests in a properly conducted full factorial test plan for two, three, or four variables are necessary for avoidance of spurious conclusion. The alternative variable-search pattern strategy, preceded by such objective clue-generating methods as 'multi-vary charting', can substantially improve the cost-effectiveness of the discovery of root-cause controlling variables through the use of five or more candidate factors; a sequential, rather than random, sequence of interchanging levels is employed. # A89-14542 CHARACTERIZING AND OPTIMIZING MULTI-RESPONSE PROCESSES BY THE TAGUCHI METHOD N. LOGOTHETIS (GEC, PLC, Hirst Research Centre, Wembley, England) and A. HAIGH (Ferranti Electronics, Ltd., Microelectronics Centre, Oldham, England) Quality and Reliability Engineering International (ISSN 0748-8017), vol. 4, Apr.-June 1988, p. 159-169. refs Copyright The ability of the Taguchi technique to accurately characterize and successfully optimize complicated multiresponse processes with the minimum of experiments is demonstrated, provided that simple statistical techniques which can ensure valid and definitive results, are used. The usefulness of suitable data-transformations is noted, and a systematic procedure for establishing the optimal operating conditions and for carrying out confirmatory experiments is suggested. For the particular case detailed in this paper (which is typical of multiresponse processes) the Taguchi technique achieved an improvement in uniformity of a factor of 2, together with optimized process control. #### A89-20475 # THE USE OF TAGUCHI METHODS TO ESTABLISH A BROAD TECHNOLOGY DATABASE FOR SYSTEM-DESIGN APPLICATIONS IN THE DEFENSE INDUSTRY JAMES F. KOWALICK and GEORGE HAYEK (Aerojet Ordnance Co., Tustin, CA) Aerojet Technology, vol. 4, no. 1, 1988, p. 40-42. Copyright O.C. A new application of Taguchi Methods - in the applied research and exploratory development stages of a product - is presented. Such a use implies prior knowledge of performance requirements for future products and of the expected ranges of product parameter levels. The usefulness of the resulting database justifies this application; it is a most efficient means of conducting research and development programs around an entire family of products. Many future system designs can be developed and transferred to production using the database from only one series of Taguchi experiments. With this approach extraordinarily large cost savings are realized over the traditional practice of having to conduct individual research or exploratory development projects for each new product requirement. Applying this approach to pyrotechnic defense products, the authors have found that significant savings in costs, time and personnel can be realized. #### A89-36169 AN OBSERVATION ON TAGUCHI METHODS WILLIAM A. GANTER (Production Automation, Inc., Boulder, CO) Quality and Reliability Engineering International (ISSN 0748-8017), vol. 5, Jan.-Mar. 1989, p. 3, 4. refs Copyright The statistical content of the Taguchi method has been an area of concern to statisticians. This paper focuses on the controversy surrounding the statistical content in Quinlan's (1985) application of this method. The Quinlan experiment combined both product design variables as materials and process variables to study the extrusion of speedometer cable casing for automobiles. K.K. #### A89-46728# ### STATISTICAL PROCESS CONTROL - A KEY ELEMENT OF TOTAL QUALITY MANAGEMENT GAIL R. DIMITROFF (General Dynamics Corp., Space Systems Div., San Diego, CA) AIAA, ASME, SAE, and ASEE, Joint Propulsion Conference, 25th, Monterey, CA, July 10-13, 1989. 7 (AIAA PAPER 89-2289) Copyright The role of statistical process control in total quality management is discussed, focusing on the impact of statistical process control in shift from inspection to prevention, the control process, the determination of process capability, and continued improvement and innovation. Consideration is given to the implementation of statistical process control before and after design and in the transformation of the total quality management environment. The statistical tools used in process control and the steps for Implementing statistical process control as a management tool are outlined. #### A90-13271# # COMMERCIAL TELESCIENCE TESTBED OPERATIONS USING THE OUTPOST PLATFORM IN ORBIT - A CONCURRENT ENGINEERING APPROACH JAMES R. GRADY, MICHAEL J. WISKERCHEN (Stanford University, CA), THOMAS C. TAYLOR, and WILLIAM A. GOOD (Global Outpost, Inc., Alexandria, VA) IAF, International Astronautical Congress, 40th, Malaga, Spain, Oct. 7-13, 1989. 11 p. refs (IAF PAPER 89-039) Copyright The Discovery Space Technology Center and Global Outpost, Inc. are participants in a program to define and develop prototypes of advanced integrated space operations technology applicable to wide variety of space systems. This cooperative research program will incorporate concurrent engineering methodology to develop advanced telescience capabilities with the goal of providing a more effective environment for space systems engineering and operations. Author #### A90-13388# # THE ADVANCED LAUNCH SYSTEM - APPLICATION OF TOTAL QUALITY MANAGEMENT PRINCIPLES TO LOW-COST SPACE TRANSPORTATION SYSTEM DEVELOPMENT M. G. WOLFE (Aerospace Corp., El Segundo, CA), T. G. ROTHWELL (USAF, Space Div., Los Angeles, CA), M. B. OLIVER (General Dynamics Corp., Space Systems Div., San Diego, CA), and D. A. ROSENBERG (ISX Corp., Thousand Oaks, CA) IAF, International Astronautical Congress, 40th, Malaga, Spain, Oct. 7-13, 1989. 12 p. refs (IAF PAPER 89-229) The Advanced Launch System (ALS) is a joint NASA/DOD program for the development of a vehicle with expanded payload capabilities and improved economics in the post-year 2000 time-frame. The two most significant initiatives being implemented within the ALS program are those of Total Quality Management (TQM) and the Unified Information System, designated 'Unis'; attention is presently given to the former. TQM encompasses a variety of techniques which minimize variability in the design, manufacturing, production, and operation of a system. TQM is being implemented in the current, system-definition phase of the ALS. #### A90-13684# # APPLICATION OF COMPUTER SIMULATION/LIFE CYCLE COST MANAGEMENT TO MINIMIZE SPACE TRANSPORTATION SYSTEM COST S. A. GREENBERG (USAF, Space Systems Div., Los Angeles Air Force Station, CA) and R. B. NICOL (Martin Marietta Corp., Denver, CO) IAF, International Astronautical Congress, 40th, Malaga, Spain, Oct. 7-13, 1989. 10 p. (IAF PAPER 89-698) An approach currently being undertaken in order to automate the design, test, and operation analysis function of the Space Transportation System (STS) is discussed. This Advanced Launch System Model (ALSYM) provides for an integrated total system simulation of all program phases. Life cycle cost management for STS is addressed by two basic approaches. The first involves changing the philosophy of the STS from a custom, performance-driven carrier to space 'truck'. The implementation of Total Quality Management (TQM) principles, which encompass simultaneous engineering, statistical process control, and variability reduction techniques, is examined as the second important way of attaining life cycle cost management. #### A90-17876 #### TAGUCHI METHODS: APPLICATIONS IN WORLD INDUSTRY A. BENDELL, ED., J. DISNEY, ED. (Trent Polytechnic, Nottingham, England), and W. A. PRIDMORE, ED. Berlin and New York, Springer-Verlag, 1989, 409 p. No individual items are abstracted in this volume. Copyright The off-line quality-control techniques developed by G. Taguchi and their industrial application are discussed in a collection of previously published papers by leading experts. A general overview of the Taguchi approach to quality engineering and parameter design is given, and individual sections are devoted to applications in electronics, information technology, process industries, the automotive industry, and plastics. Extensive diagrams, drawings, graphs, photographs, and tables of numerical data are included. T.K. #### A90-21660 ### COMBINING TAGUCHI AND RESPONSE SURFACE PHILOSOPHIES - A DUAL RESPONSE APPROACH G. GEOFFREY VINING (Florida, University, Gainesville) and RAYMOND H. MYERS (Virginia Polytechnic Institute and State University, Blacksburg) Journal of Quality
Technology (ISSN 0022-4065), vol. 22, Jan. 1990, p. 38-45. refs Copyright It is shown that one can achieve the primary goal of the Taguchi philosophy of obtaining a target condition on the mean, while minimizing the variance, within a response surface methodologies framework. Through a parameter design method and the use of signal-to-noise ratios. Taguchi (1986) has approached the problem of considering both the mean and the variance of the characteristic of interest in the field of industrial statistics. This paper views both the mean and the variance as responses of interest. In this perspective, the dual response approach developed by Myers and Carter (1973) provides a more rigorous statistical methodology for achieving some target for the mean while also achieving some target for the variance. This approach is reviewed and applied to the Taguchi problem. An experiment studying the effect of speed, pressure, and distance upon a printing machine's ability to apply coloring inks on package labels is given as an example and illustrates the reasonability of the dual response approach. S.A.V. #### A90-21661 ## THE EXACT RELATION OF TAGUCHI'S SIGNAL-TO-NOISE RATIO TO HIS QUALITY LOSS FUNCTION SAEED MAGHSOODLOO (Auburn University, AL) Journal of Quality Technology (ISSN 0022-4065), vol. 22, Jan. 1990, p. 57-67. refs Copyright Taguchi's quality loss function and his signal-to-noise ratio are reviewed for the three types of static measurable performance characteristics. For the cases of 'smaller the better' and 'larger the better' quality characteristics, the precise relation is derived and tabulated. For the 'nominal the best' case, no exact relation could be found but a relation in inequality form is provided between the two Taguchi quality functions. #### A90-25171# ### NEW APPROACHES TO LAUNCH VEHICLE SYSTEM DEVELOPMENT A. D. ABBOTT and J. O. MATZENAUER (Aerospace Corp., Los Angeles, CA) AlAA, Aerospace Engineering Conference and Show, Los Angeles, CA, Feb. 13-15, 1990. 8 p. refs (AIAA PAPER 90-1811) Copyright DOD and NASA seek launch capabilities that are more dependable and flexible in operation and which increase vehicle cargo lift capabilities. The Advanced Launch System (ALS) has been developing new approaches to system design and operation which promise increased operational capabilities at reduced costs. The joint ALS program is addressing these goals of reduced launch costs, efficient and flexible launch operations, and enhanced industrial productivity. The new approaches to space launch capability, development, and operation established by the ALS program are summarized. Modular, simplified designs reduce complexity, labor, and costs. Total quality management principles are being applied to build in quality from inception, match system capabilities to user needs, and achieve new economies. #### A90-25500# #### QUALITY FUNCTION DEPLOYMENT APPLIED TO AN ALS CRYOGENIC TANK J. M. JUARES (Aerospace Corp., El Segundo, CA), ERIC GUNTHER, and JOHN TOOMEY (USAF, Space Systems Div., El Segundo, CA) AIAA, Aerospace Engineering Conference and Show, Los Angeles, CA, Feb. 13-15, 1990. 9 p. refs (AIAA PAPER 90-1807) Quality function deployment (QFD) is used to study the cryogenic tanks of advanced launch systems. QFD, a systems engineering tool used to compile customer needs and wants and translate them into design characteristics, is described. The QFD process for cryogenic tanks is accomplished with a software implementation of a series of tiered matrices and the guidance of a facilitator. It is suggested that the QFD process resulted in improved communications within and between organizations participating in the development of the cryogenic tank design concept. #### A90-27775 #### DOD MICROCIRCUIT QUALIFICATION INNOVATION-QML EDWARD B. HAKIM (U.S. Army, Electronics Technology and Devices Laboratory, Fort Monmouth, NJ) Quality and Reliability Engineering International (ISSN 0748-8017), vol. 6, Jan.-Mar. 1990, p. 47-50. Copyright The U.S. Department of Defense (DoD) has undertaken the task of modernizing the procedure for qualification of military high-quality/high-reliability microcircuits. This new approach, known as generic qualification, will develop a qualified manufacturers list (QML) which will permit certification of design, fabrication, assembly and packaging using an innovative approach. The objective is to have a single process flow on which both commercial and military product will be indistinguishable and only at qualification testing (which is revolutionary) will the differences be evident. The realization of this change is implementation of statistical process control (SPC) methodologies and total quality management (TQM). #### A90-28322 CONCURRENT ENGINEERING - AN OVERVIEW FOR AUTOTESTCON JAMES P. PENNELL, ROBERT I. WINNER, HAROLD E. BERTRAND, and MARKO M. G. SLUSARCZUK (Institute for Defense Analyses, Alexandria, VA) IN: AUTOTESTCON '89 - IEEE International Automatic Testing Conference, Philadelphia, PA, Sept. 25-28, 1989, Conference Record. New York, Institute of Electrical and Electronics Engineers, Inc., 1989, p. 88-99. refs (Contract MDA903-84-C-0031) (Contract MDA903-84-C-00 Copyright A 1988 investigation of concurrent engineering and its role in weapons system acquisition is presented with some attention to testability implications. Included is the definition of concurrent engineering developed during the study. Some benefits reported include 60 percent reduction in product development time, elimination of two thirds of the inspectors in one factory, and several-million-dollars annual savings in chemical and soldering processes. The methods and technologies of concurrent engineering are outlined and the process management ideas, the computer support, and the problem-solving techniques are considered. A conceptual framework is offered to describe the A90-30776 QUALITY FUNCTION DEPLOYMENT - A COMPREHENSIVE TOOL FOR PLANNING AND DEVELOPMENT continuing research needed in this area. MICHAEL A. SCHUBERT (General Motors Corp., Dayton, OH) IN: NAECON 89; Proceedings of the IEEE National Aerospace and Electronics Conference, Dayton, OH, May 22-26, 1989. Volume 4. New York, Institute of Electrical and Electronics Engineers, Inc., 1989, p. 1498-1503. refs Copyright The central theme of the quality function deployment (QFD) methodology is identification of the 'voice of the customer' and using this voice as a basis for planning and development. This methodology has been applied successfully to products, services, and software. The QFD methodology and how this methodology furnishes a planning framework are examined. A brief history of QFD introduction and growth both in Japan and in the US is included. In addition, how QFD fits with or relates to systems engineering, design reviews, value analysis, and product process planning and analysis is discussed. #### A90-30777# # STATISTICAL PROCESS CONTROL: REQUIREMENTS FOR SUCCESS - M.4 DESIGN QUALITY - PRODUCIBILITY AND PROCESS OPTIMIZATION THOMAS J. FIESSINGER (USAF, Aeronautical Systems Div., Wright-Patterson AFB, OH) IN: NAECON 89; Proceedings of the IEEE National Aerospace and Electronics Conference, Dayton, OH, May 22-26, 1989. Volume 4. New York, Institute of Electrical and Electronics Engineers, Inc., 1989, p. 1509-1515. The author describes the implementation of statistical process control (SPC) from a manager's perspective. He lays the groundwork for SPC both in terms of design and manufacturing, sets the stage for startup, and discusses what critical elements must be present for success. SPC's essential role in design and its relationship with manufacturing are thoroughly detailed. Traditional problem areas of SPC are covered including what process or product parameters need to be controlled, what charting techniques should be used, and how requirements should be levied on suppliers. A few case studies are presented on the successes and failures of several companies' efforts to start an SPC program. Finally, the real and long-term benefits of SPC, including increased communications among all departments, better insights into cost-reduction opportunities, variability-reduction opportunities, continuous quality improvement, and a more effective design-manufacturing interface, are addressed to show why this methodology has great potential for success in today's extremely competitive global environment. #### A90-30778# SYSTEM DESIGN WITH QUALITY ENGINEERING ED POHL, DAVE ROBINSON, and JEFF JACOBS (USAF, Institute of Technology, Wright-Patterson AFB, OH) IN: NAECON 89; Proceedings of the IEEE National Aerospace and Electronics Conference, Dayton, OH, May 22-26, 1989. Volume 4. New York, Institute of Electrical and Electronics Engineers, Inc., 1989, p. 1524-1528. refs The authors discuss the use of quality function deployment during the conceptual design of a kinesthetically controlled vehicle. Specifically, the techniques were used to increase the inherent dynamic stability of the vehicle through proper placement of critical components. The resulting design was robust to operator size and skill level as well as on-board weapon system and external-environment-induced oscillations. In the present work, particular emphasis is placed on parameter design, the goal of which is to take an organized approach to design tradeoffs so that the overall system performance is maximized while keeping costs at a minimum. Cost is incurred whenever the desired performance is not achieved. The identification of all applicable parameters that affect the performance of the system is discussed. The parameters fall into two broad classes: design parameters and noise parameters. #### A90-30783 ### STATISTICAL PROCESS CONTROL IN SOFTWARE QUALITY W. STEVEN DEMMY (Wright State University, Dayton, OH) and ARTHUR B. PETRINI (Entek, Inc., Fairborn, OH) IN: NAECON 89; Proceedings of the IEEE National Aerospace and Electronics Conference, Dayton, OH, May 22-26, 1989. Volume 4. New York,
Institute of Electrical and Electronics Engineers, Inc., 1989, p. 1585-1590. Copyright The author shows how SPC (statistical process control) techniques can be used to improve the quality and productivity of large-scale software development. They describe the major elements of a SPC system and consider the use of SPC in manufacturing. General criteria for selecting SPC candidates are presented. The steps required to apply SPC to software development activities are described, and activities that appear to be particularly good SPC candidates are identified. Major advantages of the SPC approach to software development are summarized. #### A90-30784 #### **COST OF QUALITY AS A BASELINE FOR TOTAL QUALITY** MANAGEMENT (TQM) IMPLEMENTATION WILLIAM J. GRUNENWALD (ADM Consultants, Inc., Fairborn, OH) IN: NAECON 89; Proceedings of the IEEE National Aerospace and Electronics Conference, Dayton, OH, May 22-26, 1989. Volume 4. New York, Institute of Electrical and Electronics Engineers, Inc., 1989, p. 1611-1613. Copyright The author presents the concept of using cost of quality as an effective tool in implementation of a total-quality-management (TQM) approach. The essence of TQM is defined as the search for opportunities for improvement. TQM implementation and the need for baseline are discussed. The requirements for establishing a baseline are discussed, with the focus on cost of quality. The use of the cost-of-quality baseline is detailed, with emphasis on its continuous value. The establishment of certain Auniversal truths' which address the use of TQM and cost of quality in a given environment is examined. #### A90-30810 #### SPC FOR SHORT PRODUCTION RUNS CHAD C. CULLEN and DAVIS R. BOTHE (International Quality Institute, Inc., Northville, MI) IN: NAECON 89; Proceedings of the IEEE National Aerospace and Electronics Conference, Dayton, OH, May 22-26, 1989. Volume 4. New York, Institute of Electrical and Electronics Engineers, Inc., 1989, p. 1960-1963. A control chart designed especially to provide statistical process control (SPC) for short production runs has been developed. This chart allows the operator to plot different part numbers on the same chart, thus considerably reducing the required amount of paperwork and time spent in looking for the right chart. In addition, since all the information concerning the process is now on the same chart, any time-related changes in the process can be more easily detected. With some of the more advanced short-run techniques, even part numbers with different characteristics can be plotted on the same chart. Multiple process streams, subgroups with different sample sizes, and flexible machining centers (with multiple characteristics per part) can all be charted together. I.E. #### AIAA/ADPA/NSIA NATIONAL TOTAL QUALITY MANAGEMENT SYMPOSIUM, 1ST, DENVER, CO, NOV. 1-3, 1989, TECHNICAL PAPERS Washington, DC, American Institute of Aeronautics and Astronautics, 1989, 430 p. For individual items see A90-31677 to A90-31742. Copyright Topics presented include reliability and maintainability beyond the year 2000, building in total quality management, variability reduction in rocket engine performance, total quality management and defense, using process improvement to introduce TQM, tinning machine experimental design, design automation for concurrent engineering, managing the TQM cultural change, engineering drawing quality, and total quality management in design. Attention is also given to improving quality and productivity in the workplace, measuring the cost of quality of business processes, total quality management planning, the critical path method and the process of a project, the language of TQM, the space-based interceptor program, and TQM improvement of combat support training. R.E.P. A90-31677# R&M 2000 - THE STRATEGIC PROCESS IN THE TOM MOVEMENT JAMES F. GUZZI (USAF, Systems Command, Andrews AFB, MD) IN: AIAA/ADPA/NSIA National Total Quality Management Symposium, 1st, Denver, CO, Nov. 1-3, 1989, Technical Papers. Washington, DC, American Institute of Aeronautics and Astronautics, 1989, p. 1-3. refs (AIAA PAPER 89-3181) The 'back to basics' approach supported by total quality management (TQM) in the acquisition process is presented. To demonstrate the conceptual relationships defined by the reliability and maintainability (R&M) 2000 process and TQM, an R&M quality team concept is used to design systems that break less and are easily repaired without a costly and complex support infrastructure. The method has been used successfully in the design of the C-17A airlifter. The requirements include, as a corollary to performance, the aspects of mobility, survivability, manpower, and cost limitations. These added factors demand that the system acquisition process include plans to focus on R&M and identify the necessary TQM initiatives to improve the weapon systems' built-in R&M. #### A90-31683# #### SHORT-TERM BENEFITS OF CONCURRENT ENGINEERING PAUL J. BRADLEY (Martin Marietta Corp., Denver, CO) AIAA/ADPA/NSIA National Total Quality Management Symposium, 1st, Denver, CO, Nov. 1-3, 1989, Technical Papers. Washington, DC, American Institute of Aeronautics and Astronautics, 1989, p. 41-45. refs (AIAA PAPER 89-3190) Copyright The focus of the DOD on total quality management has motivated many companies to evaluate the advantages of incorporating engineering techniques into their design and production organizations. Concurrent engineering has been defined as a systematic approach to the integrated, concurrent design of products and their related processes, including manufacture and support. This approach is intended to cause the developers, from the onset, to consider all elements of the product life cycle from conception through disposal, including quality, cost, schedule, and user requirements. When applying concurrent engineering techniques, it may be necessary to wait a long time. However, while waiting to realize the long-term benefits, the manager can realize many short-term benefits from concurrent engineering. R.E.P. #### A90-31684# CONCURRENT ENGINEERING APPLIED TO AN SDIO TECHNOLOGY PROGRAM RICHARD H. RAWCLIFFE and RICK L. RANDALL (Aerojet ElectroSystems, Azusa, CA) IN: AIAA/ADPA/NSIA National Total Quality Management Symposium, 1st, Denver, CO, Nov. 1-3, 1989, Technical Papers. Washington, DC, American Institute of Aeronautics and Astronautics, 1989, p. 46-53. (AIAA PAPER 89-3191) Copyright The paper examines a key concurrent engineering construct involving the use of multifunction teams that employ quality function deployment to enhance the definition of a solid set of product and process requirements based on the wishes of the customer. Aerojet has been tailoring concurrent engineering constructs over the past year and has chosen SPIRIT 111 as a pilot for testing these new constructs because of the potential benefits in reducing cost and improving schedule while providing a state-of-the-art high quality product. The multifunction teams address the issues that exist, including thermal, mechanical, electrical, environmental, performance, modularity, and interchangeability. Lessons learned that may help those considering concurrent engineering and quality function deployment for prototypes or production are summarized. A90-31689# #### USING PROCESS IMPROVEMENT TO INTRODUCE TOM PETER N. WEBER and ELLEN R. DOMB (Aerojet ElectroSystems, IN: AIAA/ADPA/NSIA National Total Quality Management Symposium, 1st, Denver, CO, Nov. 1-3, 1989, Technical Papers Washington, DC, American Institute of Aeronautics and Astronautics, 1989, p. 83-88. (AIAA PAPER 89-3202) Copyright Product improvement has proven to be an excellent way of introducing total quality management (TQM) because of the commonality of principles, in that both require customer-defined quality, employee involvement, and continuous improvement. The establishment of a TQM organization structure that separates the 'process improvement' from 'process ownership' has insured that a high degree of objectivity is maintained in the process improvement. Involvement by all levels of management in prioritizing process improvement efforts and approving team recommendations has guaranteed the necessary support for process improvement teams (and by extension TQM) to be successful. #### A90-31691# APPLYING TOM TO SOFTWARE DEVELOPMENT - CONTEL'S PROCESS ENHANCEMENT PROGRAM JUDAH MOGILENSKY (Contel Federal Systems Sector, Chantilly, VA) IN: AIAA/ADPA/NSIA National Total Quality Management Symposium, 1st, Denver, CO, Nov. 1-3, 1989, Technical Papers. Washington, DC, American Institute of Aeronautics and Astronautics, 1989, p. 98-104. refs (AIAA PAPER 89-3204) Copyright A process enhancement program has been initiated as a vehicle for applying the concepts and principles of total quality management to software development. This process encompasses four task areas: a policies, procedures, and standards area; a tools and environment area; an education and training area; and a measurement and estimation area. Joint integrated progress in all of these areas is seen as the key to success of this program. R.E.P A90-31694# DESIGN AUTOMATION FOR CONCURRENT ENGINEERING G. A. FRANK, J. B. CLARY, and B. L. DOVE (Research Triangle Institute, Research Triangle Park, NC) IN: AIAA/ADPA/NSIA National Total Quality Management Symposium, 1st, Denver, CO, Nov. 1-3, 1989, Technical Papers. Washington, DC, American Institute of Aeronautics and Astronautics, 1989, p. 115-120. refs (AIAA PAPER 89-3207) Copyright Concurrent engineering requires rapid and accurate communication between a variety of specialists and encourages the use of quantitative experiments early in the design process. These requirements will lead to increased commitments to developing and maintaining formal models of the system throughout the system life cycle. The corresponding challenge for concurrent engineering tool builders is providing a totally integrated environment. Each specialist can then see
a view of the common model of the system and can evaluate the system model in context at any stage of development. Tool developers are responding to this challenge by beginning to integrate the tools needed for concurrent engineering. # A90-31695# THE CHANGING ROLE OF QUALITY ASSURANCE UNDER TOM R. E. SANSOM (TRW, Inc., Defense Systems Group, Redondo Beach, CA) IN: AIAA/ADPA/NSIA National Total Quality Management Symposium, 1st, Denver, CO, Nov. 1-3, 1989, Technical Papers. Washington, DC, American Institute of Aeronautics and Astronautics, 1989, p. 121, 122. (AIAA PAPER 89-3208) Copyright The new model of assuring quality is one that gives added responsibilities to the developers and different ones to the classical quality assurance (QA) organizations. It is one in which 'quality' is not detached from the products and processes by partitioning off inspections and checks as 'quality' activities, but rather becomes an integral part of the product and processes. QA's role is shifted to one of 'process integrity' wherein analysis, advice, and consultation are objectively provided to help improve and strengthen the processes. In addition, QA would play a major role in tailoring the required regulations and standards so that they benefit the product development. R.E.P. A90-31697# PROCESS MANAGEMENT - A TOM APPROACH FOR MIDDLE MANAGERS STEVE HARRINGTON (Control Data Corp., Government Systems Group, Minneapolis, MN) IN: AIAA/ADPA/NSIA National Total Quality Management Symposium, 1st, Denver, CO, Nov. 1-3, 1989, Technical Papers. Washington, DC, American Institute of Aeronautics and Astronautics, 1989, p. 126-135. (AIAA PAPER 89-3210) Copyright A workable 'middle-out' strategy to install TQM from the middle of an organization is presented and then illustrates the strategy with a case study from Control Data's Government Systems UYH-3 Program. The process management initiatives undertaken by the project manager's team were effective. The team defined improvement policy, deployed the improvements into the program with workable detail, and implemented the improvements using a team approach. This appears to be a powerful management strategy for middle-level managers who coordinate many functional tasks and who have risk support from their own manager. R.E.P. A90-31700# Maintainability - A Critical Link in tom SANDRA L. KAMMERT (Martin Marietta Corp., New Orleans, LA) IN: AIAA/ADPA/NSIA National Total Quality Management Symposium, 1st, Denver, CO, Nov. 1-3, 1989, Technical Papers. Washington, DC, American Institute of Aeronautics and Astronautics, 1989, p. 148-151. refs (AIAA PAPER 89-3213) Copyright Maintainability is the area of lifetime product support having the greatest potential for substantial cost savings in terms of manpower, supply support, and technical documentation. The quality of maintainability must be emphasized as is the quality of the design. Total quality management, as an initiative for performance and product improvement, incorporates the principles and tools of concurrent engineering. Examples where the quality of product maintainability was deficient in the hands of the user, the ultimate judge on how well the job is done, are addressed. R.E.P. A90-31710# TOTAL QUALITY MANAGEMENT OVERVIEW (TQMO) WITH MULTIPLE PERSPECTIVE ANALYSIS (MPA) R. MICHAEL BACKES (Martin Marietta Corp., Astronautics Group, Denver, CO) IN: AIAA/ADPA/NSIA National Total Quality Management Symposium, 1st, Denver, CO, Nov. 1-3, 1989, Technical Papers. Washington, DC, American Institute of Aeronautics and Astronautics, 1989, p. 204-208. (AIAA PAPER 89-3232) Copyright The total quality management overview (TQMO) analysis tool is described. TQMO is a comprehensive real-time qualitative and quantitative nonconformance analysis yielding basic statistical performance assessments. The task set in defining the TQMO was to put into perspective (by association of like groups and in simplified fashion) the supporting data for the '7 w' elements (who, what, where, when, why, with, and wherefore). In this way, the TQMO architecture evolved into a multiple-perspective analysis. A90-31716# TOTAL QUALITY MANAGEMENT APPLIED TO PROJECT PLANNING AND CONTROL CHERYL L. DIETZ (Martin Marietta Data Systems, Englewood, CO) IN: AIAA/ADPA/NSIA National Total Quality Management Symposium, 1st, Denver, CO, Nov. 1-3, 1989, Technical Papers. Washington, DC, American Institute of Aeronautics and Astronautics, 1989, p. 229-233. (AIAA PAPER 89-3242) Copyright The project planning and control system study aimed at reducing project management costs and improving project performance is examined. The total quality management concept is applied to the project management/status reporting framework. A global project management process with an open structure to different levels of requirements and standards is proposed. It includes independent project management techniques and evaluation of planning technologies. Software requirements based on standard project planning and control devices are developed. Schematics of the project management/management reporting process and the developed network configuration are provided. #### A90-31717# IMPROVEMENT OF RECEIVING OPERATIONS EFFICIENCY THROUGH TOTAL QUALITY MANAGEMENT JOHN E. DIETZ (Martin Marietta Corp., Astronautics Group, Denver, CO) IN: AIAA/ADPA/NSIA National Total Quality Management Symposium, 1st, Denver, CO, Nov. 1-3, 1989, Technical Papers. Washington, DC, American Institute of Aeronautics and Astronautics, 1989, p. 234-241. (AIAA PAPER 89-3243) Copyright Total quality management (TQM) is applied to the procurement and receiving system to determine if it is compatible with the planned on-line procurement system. The basic features of the on-line system, SUPPORT (System Utilization for Procurement, Planning, Ordering and Requirements Tracking), are described. Statistical samples of the procurement operation are obtained using fundamental management tools. Analysis of the data reveal that the existing procurement and receiving process is not compatible with the on-line system and will not maximize efficiency. A schematic of the receiving process is presented. #### A90-31722# MAKING TOM WORK THROUGH THE VARIABILITY **REDUCTION PROCESS** BRUCE A. JOHNSON (USAF, Washington, DC) AIAA/ADPA/NSIA National Total Quality Management Symposium, 1st, Denver, CO, Nov. 1-3, 1989, Technical Papers. Washington, DC, American Institute of Aeronautics and Astronautics, 1989, p. 303-307. refs (AIAA PAPER 89-3259) The Variability Reduction Process (VRP) is a means of improving product performance and reliability while reducing time and cost. The best way to reduce the effects of variation is to eliminate the causes of variation or by developing designs which are insensitive to variation. Employing statistical process control (SPC) and having capable manufacturing process is good but not sufficient. Often, the causes of variability are difficult to remove or control. It is important to develop robust production processes that are insensitive to the manufacturing environment, and robust designs that are insensitive to the operational environment. For the concepts of VRP to succeed, management must create a supportive atmosphere for continuous improvement. Author #### A90-31723# #### PERSPECTIVE: WORK MEASUREMENT IS WORK MANAGEMENT - A KEY FACTOR IN TOM PHILOSOPHY WILLIAM L. JOHNSTONE (Martin Marietta Corp., Astronautics Group, Denver, CO) IN: AIAA/ADPA/NSIA National Total Quality Management Symposium, 1st, Denver, CO, Nov. 1-3, 1989, Technical Papers. Washington, DC, American Institute of Aeronautics and Astronautics, 1989, p. 308, 309. (AIAA PAPER 89-3641) Copyright This paper will communicate that work measurement is a valuable tool to be used by production teams to identify issues impacting production and to facilitate effective corrective action or 'process improvement'. The paper will emphasize that asking the question 'Why didn't we meet standard?' is a positive first step to identifying a problem with the process, thus allowing the team to affect process correction and improvement. The blending of work measurement and TQM is found to be a win, win situation. Author #### A90-31725# STATISTICAL METHODS FOR PRODUCTION IMPROVEMENT KATHRYN G. LANIER (Martin Marietta Electronic Systems, IN: AIAA/ADPA/NSIA National Total Quality Management Symposium, 1st, Denver, CO, Nov. 1-3, 1989, Technical Papers. Washington, DC, American Institute of Aeronautics and Astronautics, 1989, p. 316-319. (AIAA PAPER 89-3645) Copyright Statistical Methods for Production Improvement (SMPI), the bridge between the Total Quality Management (TQM) philosophy and continuous improvement in production areas, was begun at Martin Marietta Electronic Systems in September 1988. The program's aim was to find new ways to improve yield, reduce rework, and identify areas of potential improvement in a final assembly and test-oriented facility. SMPI provides an approach to evaluating technical and cost alternatives in a preemptive and disciplined manner, using long-standing statistical techniques and Kepner-Tregoe problem-solving guidelines. This approach has proved highly successful at Martin Marietta Electronic Systems and has resulted in increased yield, significant cost savings, and reduction in product build time. This paper discusses the methodology for applying statistical tools in the production environment and focuses on phases of project identification, prioritizing, selection, analysis, and implementation. #### A90-31727# #### TOTAL QUALITY MANAGEMENT AND DATA SECURITY STEVEN L. MORRIS (Martin Marietta Data Systems, Englewood, CO) IN: AIAA/ADPA/NSIA National Total Quality Management Symposium, 1st, Denver, CO, Nov. 1-3, 1989, Technical Papers. Washington, DC, American Astronautics, 1989, p. 327-329. Institute of Aeronautics and (AIAA PAPER 89-3650) Copyright The relation between total quality management (TQM) and data security is examined. The objective of TQM and
data security is to train and educate employees to their responsibilities toward data security. Data security goals and risks are discussed. #### A90-31733# #### UNIVERSAL DATA CLASSIFICATION - THE KEY TO ENHANCED COMMUNICATIONS IN A TQM ENVIRONMENT RONALD L. SCHULDT (Martin Marietta Corp., Astronautics Group, IN: AIAA/ADPA/NSIA National Total Quality Denver, CO) Management Symposium, 1st, Denver, CO, Nov. 1-3, 1989, Technical Papers. Washington, DC, American Institute of Aeronautics and Astronautics, 1989, p. 363-372. (AIAA PAPER 89-3659) Copyright The development of a universal standard for product data is examined. A solution concept that is a neutral structure which logically sorts various product data definitions is proposed. In this universal product data classification structure the product data are grouped based on physical, functional, or programmatic uses of the product. The key data types of the structure are described. A diagram of the classfication structure is presented. The benefits of using this structure are discussed. #### A90-31740# INVENTORY ACCURACY, AN IMPORTANT ELEMENT OF TOTAL QUALITY MANAGEMENT (TQM) LEROY R. PETERS (Martin Marietta Corp., Astronautics Group, IN: AIAA/ADPA/NSIA National Total Quality Management Symposium, 1st, Denver, CO, Nov. 1-3, 1989, Technical Papers. Washington, DC, American Institute of Aeronautics and Astronautics, 1989, p. 411-413. (AIAA PAPER 89-3696) Copyright Problems associated with a lack of inventory accuracy in manufacturing are discussed. Three methods for improving inventory accuracy quickly and inexpensively, cycle counting, location audits, and control groups, are described. It is noted that combined utilization of these methods results in inventory accuracies greater than 90 percent within the first 6 months and accuracies of greater than 95 percent after 12 months. #### A90-40576# ### APPLICATION OF TAGUCHI METHODS TO COMPOSITE CASE PROBLEMS J. R. BIAGIONI, JR. (Aerojet, Propulsion Div., Sacramento, CA) AIAA, SAE, ASME, and ASEE, Joint Propulsion Conference, 26th, Orlando, FL, July 16-18, 1990. 21 p. refs (Contract F04704-86-C-0092) (AIAA PAPER 90-1969) Copyright This paper describes a failure-modes investigation approach that successfully solved a series of failures that were occurring in rocket motor cases during manufacture. Because of the materials used in fabricating the case, it was assumed that moisture was the principal cause of the observed failure modes; however, a combination of factors was found to be at fault, primarily through the successful incorporation of the experimental design and analysis technique offered by Taguchi methods. This technique uses orthogonal arrays, analysis of variance, and signal-to-noise analysis in a manner that permitted the successful completion of this failure investigation with only 63 designed experiments instead of the more than 13,000 that would have been required using full factorial arrays. The result: no recurrence of the failure modes that were causing a 12-percent loss rate during case manufacture and the avoidance of major capital expenditures considered necessary to solve the problems. #### A90-40606# ### FULL AUTHORITY DIGITAL ELECTRONIC ENGINE CONTROL SYSTEM PROVIDES NEEDED RELIABILITY DAVID A. FIEBIG (Pratt and Whitney Group, West Palm Beach, FL) AIAA, SAE, ASME, and ASEE, Joint Propulsion Conference, 26th, Orlando, FL, July 16-18, 1990. 6 p. (AIAA PAPER 90-2037) Copyright Recent advances in digital electronic control systems for military aircraft engines are discussed, with special attention given to the control system of the F100-PW-100 engine servicing the F-15 aircraft. It is shown that the successful implementation of an improved design process, combined environmental reliability testing, accelerated mission engine testing, field service evaluations, manufacturing process reviews, environmental stress screening, and statistical process control resulted in dramatic improvements in engine control system reliability through the 1980s. Further improvements are anticipated from the new-technology dual-channel full-authority electronic controls and successfull implementation of programs such as the propulsion power system integrity program, concurrent engineering, and total quality management. #### A90-42169# ## JFS190 TURBINE ENGINE PERFORMANCE OPTIMIZED USING TAGUCHI METHODS K. WHELESS, M. F. MALAK (Allied-Signal Aerospace Co., Garrett Auxiliary Power Div., Phoenix, AZ), and R. KIKER (USAF, San Antonio Air Logistics Center, Kelly AFB, TX) AIAA, SAE, ASME, and ASEE, Joint Propulsion Conference, 26th, Orlando, FL, July 16-18, 1990. 13 p. (AIAA PAPER 90-2419) Copyright Solving a performance problem with overhauled jet fuel starters (JFS190s) for the F-15 aircraft by using Taguchi methods is presented. These problems were due to rejections caused by high exhaust gas temperatures and low horsepower. To optimize opposing requirements of minimum exhaust gas temperatures and maximum horsepower, parameter design was used. Four arrays were run during the 24 tests performed. High exhaust gas temperature solutions were identified with the first array while low horsepower necessitated the second, third, and fourth arrays for definite results. Finally, five components are identified as factors with significant effects. #### A90-42204# ### STATISTICAL EXPERIMENTAL DESIGN AND ITS ROLE IN AEROSPACE VEHICLE DESIGN EFFORTS J. A. SCHNACKEL and R. H. DOVENMUEHLE (Martin Marietta Corp., Astronautics Group, Denver, CO) AIAA, SAE, ASME, and ASEE, Joint Propulsion Conference, 26th, Orlando, FL, July 16-18, 1990. 11 p. refs (Contract F04701-88-C-0109) (AIAA PAPER 90-2692) Copyright The particular application and benefits of statistical experimental techniques to aerospace propulsion analysis are reviewed. Total Quality Management has become the main initiative in commercial, industrial, and government organizations. A method for multivariate analysis in the experimental design process was provided and focussed variables to optimum levels. Statistical experimental design has identified many benefits from the propulsion trade study application. Information was enhanced by the addition of pareto and interaction data. As illustrated, the 27 case application did not provide significant time savings, while the nine-case trade showed a 33 percent reduction in time savings. Both instances show an improved understanding of total system effects. R.E.P. A90-42817# #### ALS - A UNIQUE SYSTEM APPROACH STEVEN E. SASSO and STEVEN J. ISAKOWITZ (Martin Marietta Astronautics Group, Denver, CO) AIAA, SAE, ASME, and ASEE, Joint Propulsion Conference, 26th, Orlando, FL, July 16-18, 1990. (AIAA PAPER 90-2703) Copyright The principal features of the Advanced Launch System (ALS) that set it apart from past development work are presented, and some of the present achievements are discussed. The ALS is a flexible space launch system that is to provide the timely delivery of a wide range of payloads into orbit at a lowered cost. Design of a modular family of vehicles is based on the usage of advanced technology and concurrent engineering as well as operational efficiency. Analytical tools and principles of Total Quality Management, used in a disciplined systems-engineering process, were employed to develop the design approach. #### A90-45306 #### PRODUCT DESIGN OPTIMIZATION USING TAGUCHI METHODS WITH FINITE ELEMENT ANALYSIS G. PILON (Canadian Supplier Institute, Inc., Rexdale, Canada) IN: Failure prevention and reliability - 1989; Proceedings of the Eighth Biennial Conference, Montreal, Canada, Sept. 17-21, 1989. New York, American Society of Mechanical Engineers, 1989, p. 145-151. refs Copyright Product design is often optimized using finite element analysis with computer aided design. This is usually done by changing factors in an unstructured manner, one-factor-at-a-time. The optimum design obtained in this way is often sensitive to manufacturing variation. This paper demonstrates a methodology for using Taguchi Methods to explore the finite element model space in a structured manner which is efficient and economic. Forthermore, the optimum is desensitized to factors such as manufacturing variation. #### A90-46927# # THE IMPACT OF TOTAL QUALITY MANAGEMENT (TQM) AND CONCURRENT ENGINEERING ON THE AIRCRAFT DESIGN PROCESS DANIEL P. SCHRAGE (Georgia Institute of Technology, Atlanta) IN: Vertical Lift Aircraft Design Conference, San Francisco, CA, Jan. 17-19, 1990, Proceedings. Alexandria, VA, American Helicopter Society, 1990, 21 p. refs In the aerospace industry results from a recent American Institute of Aeronautics and Astronautics (AIAA) quality survey showed a broad-based recognition that quality is a major engineering issue, that basic systems engineering processes as presently practiced need to be improved, that there are significant shortfalls in engineering skills and basic engineering education needed to support quality improvement, and that AIAA as a professional society should get more involved in this issue. This paper will attempt to put in perspective the impact of TQM and concurrent engineering on the aircraft design process and review some of the essential features for successful incorporation. Author # A90-49109# TAGUCHI METHODS IN CONCEPTUAL DESIGN FOR LIFE CYCLE COST S. A. INGALLS, C. L. MARTIN, W. MAYVILLE, J. E. ROGAN, and M. SHUBERT (Georgia Institute of Technology, Atlanta) AIAA, AHS, and ASEE, Aircraft Design, Systems and Operations Conference, Dayton, OH, Sept. 17-19, 1990. 8 p. refs (AIAA PAPER 90-3222) Copyright Parametric life cycle cost (LCC) models may be utilized in conceptual design to calculate LCC as a basis for comparison of diverse configuration, production, and support concepts. Cases from conceptual design sizing are employed to explain the basic concepts in Taguchi methodologies. Taguchi methods are used in two conceptual design studies to evaluate the effect of conceptual design choices on the expected
value and variability in LCC. It is concluded that the curve-fitting approach to life cycle cost estimation wastes valuable data concerning the relationship between design options and the variability in LCC. Jaynes maximum entropy principle and Bayes theorem are proposed as alternative techniques. While Taguchi's methodologies and philosophy seem to be a useful tool for bringing downstream LCC into early conceptual design, a more sophisticated approach to the utilization of statistical procedures in aircraft design is required to achieve these benefits. #### A90-50502 # DISTRIBUTED CONCURRENT ENGINEERING COMPUTATION ON A NETWORK OF MICROCOMPUTERS J. B. MCINNIS and W. H. ELMARAGHY (Western Ontario, University, London, Canada) Engineering with Computers (ISSN 0177-0667), vol. 6, Summer 1990, p. 145-152. Research supported by the Ontario's Premier Council University Research Incentive Fund. refs Copyright A programming method that facilitates interworkstation communications on a local area network (LAN) of microcomputers has been developed. Communications are managed using a set of common access status and data files, which are written to and read from the file server hard disk. Use of this programming method permits the work load associated with large computational problems to be distributed to various workstations connected to a LAN for concurrent processing, and has resulted in substantial solution time savings in problems that have been run. The paper describes the basic principles underlying the distributed processing technique that was developed and presents several example problems that were run to test the technique and develop benchmark results for a particular LAN configuration. #### A90-52851 # A SIMPLE METHOD FOR OBTAINING RESOLUTION IV DESIGNS FOR USE WITH TAGUCHI'S ORTHOGONAL APPAYS KIMBALL E. BULLINGTON (Micro Motion, Inc., Boulder, CO), JAMES N. HOOL, and SAEED MAGHSOODLOO (Auburn University, AL) Journal of Quality Technology (ISSN 0022-4065), vol. 22, Oct. 1990, p. 260-264. refs Copyright A concern expressed in the literature about Taguchi's methods for experimental design is that many such designs are not optimal in the sense that they are not the maximum resolution possible for a given number of main effects and array size. This paper addresses that concern by demonstrating that Taguchi base-two orthogonal arrays consist of fold-over designs and the two-factor products of fold-overs. The result of recognizing this characteristic is a simple method for guaranteeing resolution IV Taguchi designs. This allows the experimenter to retain the ease of design that using Taguchi's orthogonal arrays affords, and at the same time avoid aliasing main effects with two-factor interactions. #### A91-10139# ### RISK MANAGEMENT INTEGRATION WITH SYSTEM ENGINEERING AND PROGRAM MANAGEMENT GEORGE J. VLAY (Ford Aerospace Corp., Palo Alto, CA) and LAWRENCE T. BREKKA (BDM International, Inc., McLean, VA) AlAA, Space Programs and Technologies Conference, Huntsville, AL, Sept. 25-27, 1990. 12 p. refs (AlAA PAPER 90-3773) Copyright The integration of computerized risk management into a system engineering and program management processes is discussed. Program management using Total Quality Management (TQM) is reviewed, and the ways that such management can be improved by computerized risk management are shown using the BDM Risk Analysis and Management System (BRAMS). The application of BRAMS to assess the risk of achieving launch on schedule of a hypothetical satellite system is examined. The role of TQM in system engineering management is discussed. #### A91-10223# #### ALS - A UNIQUE DESIGN APPROACH ROGER A. CHAMBERLAIN (Martin Marietta Astronautics Group, Denver, CO) AIAA, Space Programs and Technologies Conference, Huntsville, AL, Sept. 25-27, 1990. 12 p. (AIAA PAPER 90-3897) An advanced launch system (ALS), which is intended to be flexible and to deliver a wide range of payloads at a reduced cost, is discussed. The ALS concept also features total quality management, modular subsystems, standardized interfaces, standardized missions, and off-line payload encapsulation. The technological improvements include manufacturing of dry structures, use of composite materials, adaptive guidance and control systems, and laser-initiated radar systems. The operational improvements range from paperless management, to rocket engine leak detection devices and automated ground operations. B.P. # A91-10908*# NASA Space Station Program Office, Reston, VA. SPACE STATION FREEDOM - CONFIGURATION MANAGEMENT APPROACH TO SUPPORTING CONCURRENT ENGINEERING AND TOTAL QUALITY MANAGEMENT RAYMOND B. GAVERT (NASA, Space Station Freedom Program Office, Reston, VA) IN: Space Logistics Symposium, 3rd, Colorado Springs, CO, Apr. 30-May 2, 1990, Proceedings. Huntsville, AL, Society of Logistics Engineers, 1990, 13 p. refs Copyright Some experiences of NASA configuration management in providing concurrent engineering support to the Space Station Freedom program for the achievement of life cycle benefits and total quality are discussed. Three change decision experiences involving tracing requirements and automated information systems of the electrical power system are described. The potential benefits of concurrent engineering and total quality management include improved operational effectiveness, reduced logistics and support requirements, prevention of schedule slippages, and life cycle cost savings. It is shown how configuration management can influence the benefits attained through disciplined approaches and innovations that compel consideration of all the technical elements of engineering and quality factors that apply to the program development, transition to operations and in operations. Configuration management experiences involving the Space Station program's tiered management structure, the work package contractors, international partners, and the participating NASA R.E.P. centers are discussed. #### A91-10923# # THE POTENTIAL FOR CONCURRENT ENGINEERING IN SPACE SYSTEMS DEVELOPMENT - INDUSTRY PERSPECTIVE ERICH HAUSNER (TRW Space and Technology Group, Redondo Beach, CA) IN: Space Logistics Symposium, 3rd, Colorado Springs, CO, Apr. 30-May 2, 1990, Proceedings. Huntsville, AL, Society of Logistics Engineers, 1990, 4 p. It is shown how mutually beneficial linkage may be established through shared requirements development and how concurrent engineering (CE) may be accomplished by a contractor. CE offers advantages not only to industry as a discipline to enhance system design, but also to government as a discipline to identify concise, clear and meaningful system requirements. If the requirements definition process is sufficiently rigorous and compatible, there should be a smooth transition between government and contractor requirements analyses, generation and implementation. It is concluded that with the current declining defense budgets and rising costs and complexities of weapons systems, CE offers a streamlined process of requirements definition that benefits both industry and government. # A91-10937# APPLYING QFD TECHNIQUES TO AEROSPACE SUPPORTABILITY RAMON CHI (Rockwell International Corp., Downey, CA) IN: Space Logistics Symposium, 3rd, Colorado Springs, CO, Apr. 30-May 2, 1990, Proceedings. Huntsville, AL, Society of Logistics Engineers, 1990, 12 p. Quality function deployment (QFD) is described, and it is shown how beneficial it can be to the logistics and supportability development process. QFD procedures are illustrated using a hypothetical aerospace design. QFD is defined as a technique or discipline that provides a means of translating the user's requirements into the appropriate technical requirements at each stage from research and development through engineering and production, and finally to product deployment and marketing. The goal is to ensure a competitive edge by lowering the cost, improving the quality, and reducing the product's development time. R.E.P. # A91-14478 QUALITY THROUGH DESIGN: EXPERIMENTAL DESIGN, OFF-LINE QUALITY CONTROL AND TAGUCHI'S CONTRIBUTIONS N. LOGOTHETIS (General Electric Co., PLC, Hirst Research Centre, Wembley, England) and HENRY P. WYNN (City University, London, England) Oxford and New York, Oxford University Press (Oxford Series on Advanced Manufacturing 7), 1989, 474 p. refs A text on experimental design and off-line quality control is presented, emphasizing the contribution to these fields of Taguchi methodologies. The general topics considered include: fundamentals of data analysis, design and analysis techniques for experiments, response surface methods and designs, off-line quality control principles, and simulation and tolerance design. C.D. # A91-14748# BUILDING QUALITY INTO THE PRODUCT - AN AEROSPACE APPLICATION BRUNO J. JAMBOR and NANCY W. ABRAMSON (Martin Marietta Astronautics Group, Denver, CO) AIAA, Total Quality Management Symposium, 2nd, Baltimore, MD, Nov. 14-16, 1990. 5 p. (AIAA PAPER 90-4045) Copyright A process is presented that integrates quality function development (QFD) and designed experiments into one continuous process of robust design that ensures close mapping of requirements into parametric design. The process emphasizes the necessity to decompose the QFD to the level of critical parts and thereby facilitates the transition to parameter design by choosing control factors from the group of critical parts. In addition, this process necessitates close teamwork between designers and management and a firm commitment to the process, which may require abandonment of established design paradigms. #### A91-17236 # INTEGRATED DESIGN ENVIRONMENT-AIRCRAFT (IDEA) - AN APPROACH TO CONCURRENT ENGINEERING STEPHEN A. MEYER (McDonnell Douglas Helicopter Co., Mesa, AZ) IN: AHS, Annual Forum, 46th, Washington, DC, May 21-23, 1990, Proceedings. Volume 1. Alexandria, VA, American Helicopter Society, 1990, p. 509-522. refs The evaluation of the interrelationship between subsystems and design
disciplines such as reliability, producibility, maintainability and human factors engineering, and life cycle design criteria during development is an example of the systems approach to design called concurrent engineering. IDEA enables rapid access of disparate design information and establishes a substantiation trail for design decisions, and allows rapid communication of product changes to other members of the development team and provides an efficient, paperless, integrated database for the entire design team to employ during fullscale development. # A91-17303 OPTIMIZING WIRE CRIMPS USING TAGUCHI DESIGNED EXPERIMENTS TIMOTHY ZERBY, ANASTASIA DRAGUN, and LINDA GRAU (McDonnell Douglas Helicopter Co., Mesa, AZ) IN: AHS, Annual Forum, 46th, Washington, DC, May 21-23, 1990, Proceedings. Volume 2. Alexandria, VA, American Helicopter Society, 1990, p. 1283-1292. Copyright In order to reduce the number of electrical connector problems on the Apache helicopter, Taguchi methods are used for identifying the factors that contribute to a good quality connection. Bad wire-to-pin crimps are identified as a major problem, a work group is formed with people from various disciplines that the problem affects, the problem is further defined by the group, and experimental control factors including crimp type and length, strip length, window centering, operators, and wire vendors are identified. Experimental procedures are laid out and conducted, and the experimental data is then analyzed. Crimp depth is identified as the major contributor to the strength of a crimped connection, while it is observed that undercrimping yields the highest pull-strength response and tolerance to different wire brands. #### A91-19399# ## IMPROVING FACILITY EFFECTIVENESS TO REDUCE TESTING COST RAMESH C. GULATI (Sverdrup Technology, Inc.; USAF, Arnold Engineering Development Center, Arnold AFB, TN) AIAA, Aerospace Sciences Meeting, 29th, Reno, NV, Jan. 7-10, 1991. 10 p. refs (AIAA PAPER 91-0656) Copyright The operational objectives of an engine test facility, including the improvement of equipment and facility availability, the optimization of tasks and activities, and the reduction of energy costs are identified. Ways of improving the equipment and facility availability through failure prevention and equipment history analysis are discussed, and focus is placed on preventive, predictive, and reliability-centered maintenance. Statistical process control principles applied to maintenance in order to control cost or failures are outlined. Maintenance-optimization models, culture-dependent technique and tools, and works standards including planning and scheduling are considered. A measurement system evaluating the effectiveness of the proposed tools and methods is specified. V T # A91-21219* Stanford Univ., CA. DYNAMIC SYSTEMS-ENGINEERING PROCESS - THE APPLICATION OF CONCURRENT ENGINEERING MICHAEL J. WISKERCHEN (Stanford University, CA) and R. BRUCE PITTMAN (DYSE Corp., San Jose, CA) Engineering Management Journal (ISSN 1042-9247), vol. 1, June 1989, p. 27-34. (Contract NCC10-0001) Copyrigh A system engineering methodology is described which enables users, particulary NASA and DOD, to accommodate changing needs; incorporate emerging technologies; identify, quantify, and manage system risks; manage evolving functional requirements; track the changing environment; and reduce system life-cycle costs. The approach is a concurrent, dynamic one which starts by constructing a performance model defining the required system functions and the interrelationships. A detailed probabilistic risk assessment of the system elements and their interrelationships is performed, and quantitative analysis of the reliability and maintainability of an engineering system allows its different technical and process failure modes to be identified and their probabilities to be computed. Decision makers can choose technical solutions that maximize an objective function and minimize the probability of failure under resource constraints. C.D. #### A91-22525 #### THE TAGUCHI CAPABILITY INDEX RUSSELL A. BOYLES (Precision Castparts Corp., Portland, OR) Journal of Quality Technology (ISSN 0022-4065), vol. 23, Jan. 1991, p. 17-26. refs Copyright The process capability indices C(p) and C(pk) are widely used to provide unitless measures of process potential and performance. These indices do not adequately address the issue of process centering. An alternative definition of C(p) advocated by Taguchi (1985, 1986) addresses this issue directly. Later authors introduced the name C(pm) for the Taguchi index and examined statistical properties of an inefficient estimator under the assumption that the process mean coincides with the target value. The present paper presents statistical procedures based on the original Taguchi estimator which require no assumptions on the process mean. C(pm) and C(pk) are compared and contrasted to dispel the notion that C(pk) measures process centering. #### A91-29046# #### **NEW LIFE FOR HEAVY LIFT** RICHARD DEMEIS Aerospace America (ISSN 0740-722X), vol. 29, March 1991, p. 32-35. Copyright The advisory committee to NASA on overall approaches for implementing the U.S. space program in the years ahead has concluded that Shuttle missions should only be flown when a human presence is necessary. It was noted that reducing the number of missions would extend the life of the existing fleet and retain the number of orbiters required at the presently planned four and any funding for a fifth orbiter should be utilized instead for the development of a new heavy lift launch vehicle. These recommendations have led to increased design proposals under the Advanced Launch Development (ADLP) Program such as the Shuttle C (cargo), an unmanned version that could orbit 100,00 to 150,000 ib for two- and three-engine versions, respectively, and would make maximum utilization of present Shuttle processing and pad facilities. Other concepts under investigation by ADLP include electromechanical actuators to replace hydraulic systems, advanced modular avionics and common avionics/payload interfaces, and laser-initiated ordnance for component separation and staging. It is noted that the drive to evolve a heavy lift system will fully employ the total quality management approach, with producibility and operability built into the system from the start. R.E.P. #### A91-29691# ### TOTAL QUALITY EXCELLENCE - THE MULTIDIMENSIONAL APPROACH ARTHUR W. ACKERMAN, JR. (Loral Space Systems, Palo Alto, CA) IN: Aerospace Testing Seminar, 12th, Manhattan Beach, CA, Mar. 13-15, 1990, Proceedings. Mount Prospect, IL, Institute of Environmental Sciences, 1990, p. 3-10. The application of Total Quality Management-type strategies The application of Total Quality Management-type strategies requiring 'profound' system knowledge to the design, development, manufacturing, and testing processes for a communication satellite is discussed on the basis of the author's personal experience and illustrated with extensive graphs and diagrams. Consideration is given to the design definition phase, the problem of timely acquisition of high-quality components, computerized techniques for the identification of rework and nonconformance rates in manufacturing and test operations, the need for very rigorous testing of high-power RF and dc components such as TWTAs, and the importance of detailed design reviews in preventing design-related component failures. #### A91-29692# #### **ELIMINATING WASTE IN THE TEST PROCESSES** SANDRA J. FRAZELLE (Rockwell International Corp., Seal Beach, CA) IN: Aerospace Testing Seminar, 12th, Manhattan Beach, CA, Mar. 13-15, 1990, Proceedings. Mount Prospect, IL, Institute of Environmental Sciences, 1990, p. 11, 12. The management approaches used in an effort to reduce waste during the testing phase of an aerospace manufacturing program (for the Navstar GPS satellite) are briefly discussed and illustrated with diagrams and flow charts. Particular attention is given to the application of Total Quality Management principles in a process environment, techniques for acquiring accurate process data in a timely fashion, and strategies for overcoming employee resistance. #### A91-29698# #### RISK ASSESSMENT AND PROGRAM MANAGEMENT JEROLD M. HABER IN: Aerospace Testing Seminar, 12th, Manhattan Beach, CA, Mar. 13-15, 1990, Proceedings. Mount Prospect, IL, Institute of Environmental Sciences, 1990, p. 31-38. The application of risk-assessment (RA) methods to aerospace development programs is described and illustrated with extensive diagrams. The basic RA concepts are defined (hazard, exposure, vulnerability, and risk acceptability criteria); the analysis of a product development program in terms of the general environment and the contractor's work force, assets, and deliverables is explained; the construction of a risk estimation model is outlined; and different RA techniques are compared. A typical RA application involving a government procurement program with an artificially large number of risk sources is discussed in detail, with an emphasis on the value of RA for Total Quality Management. #### A91-30851 #### NAECON 90; PROCEEDINGS OF THE IEEE NATIONAL AEROSPACE AND ELECTRONICS CONFERENCE, DAYTON, OH, MAY 21-25, 1990. VOLS. 1-3 FRANK L. PALAZZO, ED. (Questech, Inc., Dayton, OH) Conference sponsored by IEEE. New York, Institute of Electrical and Electronics Engineers, Inc., 1990, p. Vol. 1, 466 p.; vol. 2, 456 p.; vol. 3, 424 p. For individual items see A91-30852 to A91-31031. #### Copyright The present conference discusses advancements in VLSI components/packaging, signal processing, airborne computers, data transmission, advanced avionics architectures, optical applications, data control and display, airborne image processing, target acquisition and recognition, airborne radar and fire control, navigation, weapons guidance and interfaces, Kalman filtering, power generation and control, and command
control and communications. Also discussed are flight control reconfiguration, multivariable control theory, flight management, Ada language object-oriented Ada simulations, management and quality assurance, visual system software, voice-interaction applications, human/machine interfaces, pilot acceleration protection, electronic combat analysis, modular avionics, expert systems, machine vision/optical image processing, adaptive networks, logistics readiness, automated testing, and total quality management. #### A91-31019 #### TOTAL QUALITY IN THE DESIGN PROCESS RICHARD G. KARM (Texas Instruments, Inc., Dallas) IN: NAECON 90; Proceedings of the IEEE National Aerospace and Electronics Conference, Dayton, OH, May 21-25, 1990. Vol. 3. New York, Institute of Electrical and Electronics Engineers, Inc., 1990, p. 1284-1286. Copyright The advantages to be gained from the use of technology in the quest for quality improvement are considered. The scope includes not only the traditional manufacturing and automation efforts, but also the large opportunity in the design functions. Considered gains in manufacturing have been achieved through the judicious use of automation, computer-integrated- manufacturing, and statistical process control. In the quest for continuous quality improvement, the next major step function improvement will come from changes in the design methodology. The ways in which artificial intelligence, design of experiments, and engineering workstations can be used to truly change design methodology, and not just automate the present methods, are studied. #### A91-31023 CONCURRENT ENGINEERING - THE CHALLENGE FOR THE 90S CAROL A. MARLIN (Unisys Corp., Blue Bell, PA) and KEVIN M. SMITH IN: NAECON 90; Proceedings of the IEEE National Aerospace and Electronics Conference, Dayton, OH, May 21-25, 1990. Vol. 3. New York, Institute of Electrical and Electronics Engineers, Inc., 1990, p. 1313-1323. refs Copyright A conceptual framework is presented that aids the generation of system requirements sufficient to support the concurrent design activities of avionic engineers, software engineers, knowledge engineers, human factors engineers, and instructional system designers. The recommended design approach for concurrent engineering is given. First, structure the problem comprehensively, independently of technology, and in such a way as to be understandable to the design team members. Second, formulate solution concepts that clearly map to the problem structure. The problems being encountered in avionics design are discussed. It is shown that a multifunctional design team the members of which all work from a common requirements source document could be a major step in implementing an effective solution. # A91-31047# R&M 2000 PROCESS - A CORNERSTONE TO THE TOTAL QUALITY MOVEMENT JAMES F. GUZZI (USAF, Systems Command, Andrews AFB, MD) IN: 1990 Annual Reliability and Maintainability Symposium, Los Angeles, CA, Jan. 23-25, 1990, Proceedings. New York, Institute of Electrical and Electronics Engineers, Inc., 1990, p. 106-108. The U.S. DOD Total Quality Management (TQM) campaign to support continuous process improvement is discussed. Reliability, maintainability, and producibility (RM&P) are discussed as key building blocks of TQM and the continuous quality improvement of weapon systems. This relationship supports the strategic importance of R&M 2000 in the TQM movement and clearly supports the R&M 2000 goals. The strategic relationship of the R&M 2000 process is reviewed. To demonstrate the conceptual relationships defined by the R&M 2000 process and TQM, the R&M quality team concept is used. The R&M quality team concept is the first TQM initiative to support the R&M 2000 process. The concept has been successfully used in the design of the C-17A airlifter. # A91-31375 TAGUCHI'S FIXED-ELEMENT ARRAYS ARE FRACTIONAL RAGHU N. KACKER, ERIC S. LAGERGREN, and JAMES J. FILLIBEN (NIST, Gaithersburg, MD) Journal of Quality Technology (ISSN 0022-4065), vol. 23, April 1991, p. 107-116. refs Copyright Arguments are presented that demonstrate that Taguchi's (1987) two-, three-, four-, and five-element orthogonal arrays are fractional factorials. It is shown that these arrays can be modified to generate many types of multifactor statistical experiments. It is noted that Taguchi's collection of orthogonal arrays can be expanded to include other arrays, such as those developed by Dey and Ramakrishna (1977). # A91-31868*# General Dynamics Corp., Fort Worth, TX. A TAGUCHI STUDY OF THE AEROELASTIC TAILORING DESIGN PROCESS JONATHAN D. BOHLMANN (General Dynamics Corp., Fort Worth, TX) and ROBERT C. SCOTT (NASA, Langley Research Center, Hampton, VA) IN: AIAA/ASME/ASCE/AHS/ASC Structures, Structural Dynamics, and Materials Conference, 32nd, Baltimore, MD, Apr. 8-10, 1991, Technical Papers. Pt. 1. Washington, DC, American Institute of Aeronautics and Astronautics, 1991, p. 364-372. refs (AIAA PAPER 91-1041) Copyright A Taguchi study was performed to determine the important players in the aeroelastic tailoring design process and to find the best composition of the optimization's objective function. The Wing Aeroelastic Synthesis Procedure (TSO) was used to ascertain the effects that factors such as composite laminate constraints, roll effectiveness constraints, and built-in wing twist and camber have on the optimum, aeroelastically tailored wing skin design. The results show the Taguchi method to be a viable engineering tool for computational inquiries, and provide some valuable lessons about the practice of aeroelastic tailoring. ### A91-36939 IMPLEMENTING SPC IN COMPOSITES MANUFACTURING LEIGH REID (LTV Aircraft Products Group, Dallas, TX) Society of Manufacturing Engineers, Conference on Fabricating Composites '90, Arlington, TX, Oct. 8-11, 1990. 12 p. (SME PAPER EM90-656) Copyright Composite materials are extremely sensitive to variability in the manufacturing process. Statistical process control (SPC) methods provide a way to continuously monitor processes and detect excessive or unnatural variability before problems can compromise product quality. LTV Aircraft Products Group (LTVAPG) is implementing SPC and other variability reduction methods in the composites manufacturing areas at its Jefferson Avenue facility in Dallas. As part of group-wide efforts in SPC and continuous process improvement, multi-functional SPC application teams analyze each step in the manufacturing process, install appropriate process monitoring mechanisms, improve the capability of the develop process control plans. and process, and develop process control plans. Special implementation issues deriving from the nature of composites manufacturing are discussed, and guidelines for implementing SPC in composites manufacturing are provided. #### A91-40023 MAPPING QUALITY ASSURANCE SYSTEMS - A METHODOLOGY ROY T. CROSSFIELD (Garrett Automotive, Ltd., Skelmersdale, England) and BARRIE G. DALE (University of Manchester Institute of Science and Technology, England) Quality and Reliability Engineering International (ISSN 0748-8017), vol. 6, June-Aug. 1990, p. 167-178. refs Copyright A91-40811 A quality management activity planning (Q-MAP) method is presented for mapping quality assurance procedures, information flows, and responsibilities. Q-MAP is compared with the ICAM definition (IDEF) method as to their suitability for mapping quality assurance systems and fostering the advancement of the quality improvement process. Q-MAP has been applied successfully in modeling all aspects of quality assurance system and procedures, including incoming inspection of goods, gage control/planning, advanced quality planning, new product introduction, implementation of statistical process control, supplier certification, inventory management, final view inspection, purchase of new machines, skip-lot sampling, warranty analysis, and process failure mode and effects analysis. It is concluded that the involvement of employees in the preparation of Q-MAP diagrams has led to improvements in processes and procedures by eliminating differences between actual and documented work practicies. O.G. THE USE OF TAGUCHI METHODS IN PERFORMANCE DEMONSTRATIONS G. R. BANDUREK, H. L. HUGHES, and D. CROUCH (Eurotherm-Ltd., Worthing, England) Quality and Reliability Engineering International (ISSN 0748-8017), vol. 6, Apr.-May 1990, p. 22 121-131. refs Copyright The use of Taguchi methods for parameter design and tolerance design is well established. This paper describes a new application to qualification trials or type approval tests. The essential difference from the accepted use is that the purpose is to demonstrate performance when a product is subjected to internal or external noise. With a tolerance trial the aim is to find which sources of noise can be cost-effectively controlled. Two case-study examples are presented which show the value of the technique. The first shows how the measurements are used to provide one of the published performance specifications for a digital electronic product. The second reveals how an interaction between three environmental parameters took an analog electronic product out of specification. There is a discussion on the suitability of the technique for software testing and for reliability demonstrations. This includes comments on which arrays are most appropriate for which situation. Author # A91-40817# A BETTER METHOD FOR VERIFYING PRODUCTION RELIABILITY ANTHONY COPPOLA (USAF, Rome Air Development Center, Griffiss AFB, NY) Quality and Reliability Engineering International (ISSN 0748-8017), vol. 6, Sept.-Oct. 1990, p. 295-299. refs Various schemes have been created for verifying that reliability is not degraded during production. These include the periodic performance of reliability tests during production, three versions of an all-equipment reliability test plan and Bayesian approaches. Each method has its drawbacks. The purpose of all of these is to verify that the
production process is continuing to produce products of acceptable reliability, for which the long-existing tools of statistical process control are directly applicable and advantageous. A method of verifying production reliability based on the use of a control chart for failure rate is proposed as a better way than the current standards and alternatives discussed in this paper. Author #### A91-41691# #### **VALUE ANALYSIS APPLICATION AND RESULTS** L. D. REBER (Aerojet, Propulsion Div., Sacramento, CA) AIAA, SAE, ASME, and ASEE, Joint Propulsion Conference, 27th, Sacramento, CA, June 24-26, 1991. 6 p. (AIAA PAPER 91-2063) Copyright The value analysis methodology developed by L.D. Miles during World War II enhances a product's value, while reducing its production costs, through the study of its intended functions. Attention is presently given to a value-management program case study at a major rocket-propulsion systems manufacturer, which demonstrates the use of a centrally located program office supported by personnel from other departments. The relationship of value analysis to total quality management techniques is explored. #### A91-44071# ### A CONCURRENT ENGINEERING APPROACH TO RELIABLE, LOW COST PROPULSION SYSTEM DESIGN HEIDI J. SANDERS, KATIE T. DOMMER, and DUANE E. WOLTING (Aerojet, Propulsion Div., Sacramento, CA) AIAA, SAE, ASME, and ASEE, Joint Propulsion Conference, 27th, Sacramento, CA, June 24-26, 1991. (AIAA PAPER 91-1940) Copyright A method for comparing competing rocket engine design concepts based on cost and reliability is presented. The method uses a systematic approach for evaluating and accounting for the factors which contribute to the cost and reliability of specific design alternatives. The method is designed for simplicity and is appropriate for implementation during the conceptual design phase. It uses a scoring approach to quantify relative cost and reliability. Analysis of the results readily provides an understanding of specific features and characteristics which make one concept superior to another. The method ultimately provides the system designer with the data to make informed design decisions. #### A91-44074# #### LOW COST ROCKET MOTOR TECHNOLOGY PROGRAM P. J. WAGNER and E. B. CLEVELAND (Aerojet, Propulsion Div., Sacramento, CA) AIAA, SAE, ASME, and ASEE, Joint Propulsion Conference, 27th, Sacramento, CA, June 24-26, 1991. 8 p. (AIAA PAPER 91-1959) Copyright The low-cost rocket motor techology program demonstrated that low-cost booster rocket motors could indeed be produced to meet many requirements for ground-launch unmanned aerial vehicles (UAV) and other similar applications. The approach to this program was to design, develop, fabricate, and test a low-cost motor design using existing technology and component designs which, because of their extensive manufacture and use history, promote high quality and low cost. The program incorporated principles of total quality management, concurrent engineering, and, where applicable, Taguchi parameter optimization to further ruggedize demonstrated materials. The design incorporates low cost off-the-shelf proven materials and a minimum number of components to reduce the number of fabrication and processing operations. The simple grain and insuliner configurations led to a significant reduction in chemical processing and propellant casting steps. Three low-cost motors were fabricated and static fired. They met all predicted performance parameters and demonstrated the low-cost approach to booster rocket motor design. #### A91-44112# #### ASRM NOZZLE DESIGN AND DEVELOPMENT JOHN W. EDWARDS (Thiokol Corp., Brigham City, UT) AIAA, SAE, ASME, and ASEE, Joint Propulsion Conference, 27th, Sacramento, CA, June 24-26, 1991. 6 p. (AIAA PAPER 91-2070) Copyright The objectives of the Advanced Solid Rocket Motor (ASRM) Nozzle Program are to improve performance, reliability, and flight safety. A program has been implemented which will achieve the goal through application of the methods of Total Quality Management to develop a simpler, more robust design for the nozzle and its manufacturing processes. Substantial weight reductions have been achieved through the use of low-density carbon-cloth phenolic in the aft exit cone and a lighter weight flex seal. Subscale, prototype, and development and qualification motor tests will be used to develop and validate the materials, processes, and designs. #### A91-47782 ### QUALITY ASSURANCE AND SOFTWARE ENGINEERING [ASSURANCE QUALITE ET GENIE LOGICIEL] FRANCOIS DE NAZELLE (Veridatas, France) IN: The management of large software projects in the space industry; Colloquium, Toulouse, France, Oct. 16-18, 1990, Proceedings. Toulouse, France, Cepadues-Editions, 1991, p. 377-382. In French. Copyright Issues associated with quality assurance and software engineering are examined. Particular attention is given to four activitites which serve as the basis of quality control: quality planning, quality engineering, quality evaluation, and quality management. #### A91-47877# #### **ANATOMY OF A WINNER** RICHARD DEMEIS Aerospace America (ISSN 0740-722X), vol. 29, Aug. 1991, p. 24-27. Copyright A number of company design engineering and development innovations in the F-22 Lightning II prototype are described to emphasize the concurrent engineering concept approach that was used. Early in the program it was decided to design the prototype aircraft as close to what would be proposed at engineering/manufacturing development (formerly, full-scale development) as possible. A large jump in developing an integrated avionics system was taken with all sensors and avionics tested in a 757 flying laboratory to complement ground testing. The enineering team relied heavily on its own concurrent engineering product development teams, individual, multidiscipline groups given the reponsibility for specific parts of the aircraft, and coordinated with all three major manufacturers. A91-48664 ADVANCED SURFACE PREPARATION KENNETH ADELSON (General Dynamics Corp., Convair Div., San Diego, CA) Society of Manufacturing Engineers, Conference on Composites in Manufacturing, 10th, Anaheim, CA, Jan. 7-10, 1991. 15 p. (SME PAPER EM91-100) Copyright The adhesion strength of surfaces treated by plasma, plasma let, and corona processes to selected adhered surfaces were characterized using Taguchi methods. The favorable results demonstrate that the three processes studied have significant potential as replacements for current baseline methods. A91-51899 **FUTURE OF ULTRASONICS** EMMANUEL P. PAPADAKIS (Iowa State University of Science and Technology, Ames) Materials Evaluation (ISSN 0025-5327), vol. 49, Sept. 1991, p. 1180-1182, 1184. refs (Contract W-7405-ENG-82) Copyright The expected future improvements in the field of ultrasonic testing are summarized. In particular, the following areas of improvement are identified: quantitative sizing of flaws, probability of detection, materials properties correlations, signal processing and information theory, radar and sonar technology, and artificial intelligence. Other areas of growth include intelligent processing materials, statistical process control, imaging, CAD-CAM, and simultaneous engineering. A91-53044 LESSONS LEARNED DEVELOPING ORGANIC SUPPORT FOR **AVIONICS EQUIPMENT** CHARLES GELFOND, RALPH JOHNS, and DAVID PRESTO (ITT Corp., ITT Avionics Div., Nutley, NJ) IN: AUTOTESTCON '90; IEEE Systems Readiness Technology Conference, San Antonio, TX, Sept. 17-20, 1990, Conference Record. New York, Institute of Electrical and Electronics Engineers, Inc., 1990, p. 435-439. Copyright The authors summarize some elements of the test program set (TPS) total quality management (TQM) challenge encountered in providing full organic support to the government for an avionics system. The major issues discussed include vertical testability, automatic test equipment (ATE) immaturity, and TPS maturation. The problems encountered, subsequent actions, and lessons learned are addressed. It is concluded that a TQM approach must be employed for the design implementation and development of a successful TPS throughout the life cycle of the TPS. A91-53240 AIAA TECHNICAL COMMITTEE ON MULTIDISCIPLINARY DESIGN OPTIMIZATION (MDO) - WHITE PAPER ON CURRENT STATE OF THE ART Washington, DC, American Institute of Aeronautics and Astronautics, Jan. 15, 1991, 51 p. refs Copyright Multidisciplinary design optimization (MDO) is reviewed in terms of the need for technological integration, recent advances in the mathematically based MDO systems and methodologies, and directions for research and development. The use of MDO in the aerospace industry is first considered historically, and the multidisciplinary character of the design process is emphasized. Design considerations related to human interface and computing are set forth to underscore the essential nature of these aspects. In addressing the issues of aerospace design, the MDO approach relies primarily on sensitivity analyses and optimization methods. A list of ten characteristics of the concurrent engineering process is given, and each item is addressed in terms of the corresponding MDO contribution. MDO is essentially an environment in which human, mathematics, and computer factors can be effectively combined to make sound design decisions. A91-54008# LIGHT HELICOPTER/COMANCHE PROGRAM UPDATE - THE LHTEC T800 AND BOEING SIKORSKY COMANCHE DESIGN ROBERT HUBBARD (U.S. Army, Washington, DC), JIM MORRIS (Boeing Co., Seattle, WA; Sikorsky Aircraft, Stratford, CT), and RONALD ALTO (Light Helicopter Turbine Engine Co., Saint Louis, MO) AIAA, AHS, and ASEE, Aircraft Design Systems and Operations Meeting, Baltimore, MD, Sept. 23-25, 1991. 12 p. (AIAA PAPER 91-3074) Important technologies incorporated into the LHTEC T800 engine and the winning Boeing Sikorsky Comanche weapon system designs are addressed in detail. Both LHTEC and the Boeing Sikorsky team are taking advantage of advanced technologies, in
conjunction with MANPRINT, total quality management, and concurrent engineering principles, to significantly improve producibility and supportability. This balanced approach of incorporating advanced technologies is considered to provide a quantum improvement in Comanche war fighting effectiveness, as compared with existing Army helicopter alternatives. A91-54064# EXPERIENCES OF AN INTEGRATED PRODUCT DEVELOPMENT TEAM AT MCAIR D. G. DUTCHER (McDonnell Douglas Corp., Saint Louis, MO) AIAA, AHS, and ASEE, Aircraft Design Systems and Operations Meeting, Baltimore, MD, Sept. 23-25, 1991. 5 p. (AIAA PAPER 91-3149) Copyright Experiences of an Integrated Product Definition Team at McDonnell Aircraft Company are described. How a collocated multidisciplined team focused on a particular product can produce a quality part in less time, eliminating downstream cost due to scrap and rework is shown. Supported by a Total Quality Management environment and given the proper tools, the team was tasked with providing a qualified manufacturer with all the necessary information to make a first time quality product. This information, in the form of a 'Build-To-Package', contained collaborated data from each discipline provided by different computer based tools. Configuration control and release of the data package presented the greatest challenge. A future solution for control and release of heterogeneous data is discussed. A91-54066# TRANSITIONING TO A CONCURRENT ENGINEERING **ENVIRONMENT** M. S. KNODLE (General Dynamics Corp., Space Systems Div., San Diego, CA) AIAA, AHS, and ASEE, Aircraft Design Systems and Operations Meeting, Baltimore, MD, Sept. 23-25, 1991. 10 p. (AIAA PAPER 91-3151) Copyright This paper addresses the specific steps to integrate the product development process and the transition to a concurrent engineering environment at General Dynamics Space Systems Division. A survey of industry and government trends, corporate plans and division goals relating to concurrent engineering was conducted. An integrated product development process was developed and implemented on a pilot project. Performance metrics were taken to evaluate the effectiveness of these new processes. Substantial cost, schedule and quality benefits were achieved. Based on this success, twelve follow-on pathfinder concurrent engineering teams have since been implemented on three separate programs. A concurrent engineering training course has been developed. A management level implementation team has been formed to institutionalize concurrent engineering methods and ease the transition phase to an integrated concurrent engineering environment. Author A91-54067# COST-CONSCIOUS CONCURRENT ENGINEERING PETER T. RICCI and JEFFREY L. HALE (McDonnell Douglas Space Systems Co., Huntington Beach, CA) AIAA, AHS, and ASEE, Aircraft Design Systems and Operations Meeting, Baltimore, MD, Sept. 23-25, 1991. 10 p. refs (AIAA PAPER 91-3152) Copyright Concurrent engineering (CE) is described and examples of its implementation are presented to evaluate practical applications of CE. Management and quality requirements for CE are listed with considerations both internal and external to the engineering enterprise. A CE benchmarking matrix is presented for characteristics such as training, performance measurement, and budgets. The development of strategic and tactical plans is described, and attention is given to the implementation approach and other key issues. Also identified are the most important aspects of the CE process which include management commitment, formal training programs, multidisciplinary teamwork, integrated schedules, and supplier partnerships. CE is considered to be an effective managerial philosophy for improving productivity and quality. C.C.S. #### A91-54068# CONCURRENT ENGINEERING - ELECTRONIC PACKAGING METHODOLOGY YIELDS QUALITY IMPROVEMENTS A. J. TOMARCHIO (IBM Corp., Federal Sector Div., Manassas, AIAA, AHS, and ASEE, Aircraft Design Systems and Operations Meeting, Baltimore, MD, Sept. 23-25, 1991. 8 p. (AIAA PAPER 91-3153) Copyright This paper presents a concurrent engineering methodology described as structured design. The design methodology is characterized by early interaction of all product responsible disciplines, comprehensive definitization of product requirements, in-process design and development validation check points, and a closed-loop quality measurement and corrective action process. The effective interaction of engineering, manufacturing, and other product supporting disciplines has significantly improved the quality of design and has reduced overall product development cycle time. This paper will discuss the application of the methodology for designing electronic structures that yielded an 85-percent reduction of design engineering changes. #### A91-54069# **MEASURING IMPLEMENTATION PROGRESS IN CONCURRENT ENGINEERING** G. R. MOSARD (McDonnell Douglas Space Systems Co., Huntington Beach, CA) AIAA, AHS, and ASEE, Aircraft Design Systems and Operations Meeting, Baltimore, MD, Sept. 23-25, 1991. 6 p. (AIAA PAPER 91-3154) Copyright An aerospace company is implementing concurrent engineering teams on all programs. This paper describes a system and tools to continuously measure implementation progress and the impact of concurrent engineering. Two major measuring approaches were developed: (1) benchmarking matrices used by teams, programs, support divisions, and a concurrent engineering advisory team to measure the transition to a concurrent engineering environment, and (2) an array of effectiveness measures for each team and program in cycle time, quality, productivity, cost, and schedule. Many existing measures must be supplemented or modified in a new concurrent engineering team environment to account for changes such as cycle time increases in early product development Author phases. #### A91-54397 #### SOME EXPERIENCES OF ADVANCED MANUFACTURING CELLS AT BRITISH AEROSPACE WARTON UNIT J. M. DUXBURY (British Aerospace / Military Aircraft/, Ltd., Preston, England) Institution of Mechanical Engineers, Proceedings, Part G - Journal of Aerospace Engineering (ISSN 0954-4100), vol. 205, no. G1, 1991, p. 59-63. The problem of makespan reduction is examined with reference to the manufacturing experience of British Aerospace Warton Unit. In particular, three production facilities are described which use three different approaches to achieve significant makespan reductions: automation between processes, organizational change, and 'automation of the shell' where conventional techniques are complemented by automated logistics. #### A91-54696 SPC IN LOW-VOLUME MANUFACTURING - A CASE STUDY GEORGE F. KOONS (Motorola Lighting, Buffalo Grove, IL) and JEFFERY J. LUNER (McDonnell Douglas Corp., Saint Louis, MO) Journal of Quality Technology (ISSN 0022-4065), vol. 23, Oct. 1991, p. 287-295. refs Copyright Focusing on the process, not the product, is the key to implementing statistical process control in low-volume manufacturing environments. One approach is to initially assume that all products are being produced by a common process. Data can be used to verify or refute this assumption. If it is refuted, the appropriate subprocesses that must be monitored separately can be identified. A case study of a small batch machining process is used to describe this approach to implementing low-volume SPC. Air Force Inst. of Tech., Wright-Patterson AFB, OH. School of Systems and Logistics. R AND M (RELIABILITY AND MAINTAINABILITY) QUALITY TEAM CONCEPT AND C-17 DESIGN AT DOUGLAS AIRCRAFT COMPANY: AN R AND M 2000 INITIATIVE CASE STUDY M.S. R. ANTHONY PHILLIPS Sep. 1988 89 p (AD-A201574; AFIT/GLM/LSM/88S-56) Avail: NTIS HC A05/MF A01 CSCL 05/1 The Aeronautical Systems Divisions's C-17 System Program Office has developed a quality management initiative called the R and M (Reliability and Maintainability) Quality Team Concept. Its purpose is to provide companies with better management of R and M during the full-scale engineering development acquisition phase. Douglas Aircraft Co. (DAC) agreed to implement the R and M Quality Team Concept during design of the C-17. This thesis examined the effect of the R and M Quality Team Concept as instituted by DAC on the quality management of the R and M process during C-17 design. Research assessed the concept's perceived impact on: (1) communication on R and M issues; (2) R and M problem solving; and (3) specific C-17 design changes. A survey was administered to DAC employees and interviews were conducted with management at DAC's Long Beach, CA, facility. Hypothesis testing using z and t-tests assisted in evaluating survey results. Study results revealed overall employee support for the R and M Quality Team Concept. The concept provided a method of R and M management and problem solving not available in a traditional program organization, and a number of C-17 design changes resulted from concept application. #### N90-10607# Institute for Defense Analyses, Alexandria, VA. AEROSPACE SYSTEM UNIFIED LIFE CYCLE ENGINEERING PRODUCIBILITY MEASUREMENT ISSUES Final Report, Jan. 1988 - Sep. 1989 DALE E. CALKINS, RICHARD S. GAEVERT, FREDERICK J. MICHEL, and KAREN J. RICHTER May 1989 177 p (Contract MDA903-89-C-0003) (AD-A210937; AD-E501132; IDA-P-2151; IDA/HQ-88-33817) Avail: NTIS HC A09/MF A01 CSCL 05/1 The goal of the Unified Life Cycle Engineering (ULCE) program is to develop enhanced design environments that will allow supportability and producibility to be considered early in the product design cycle along with the usual factors of cost, performance, and schedule. An investigation into methods for the incorporation of producibility issues in early design is reported. Producibility is a product characteristic inherent in its design denoting ease and economy of manufacture. Many aspects of producibility are judgmental in character. However, to design products that are property balanced with regard to all of the ULCE design factors, these
qualitative aspects of a design must be handled and methods of trading off such factors against quantitative factors such as performance and cost measures must be developed. Methods of measuring and evaluating factors related to producibility are discussed and a plan is presented for the development of a design environment of an aerospace design synthesis model with a producibility module. Included is a description of relevant design and manufacturing methodologies (e.g., Design for Manufacture and Assembly, Taguchi Methods, Quality Function Deployment, Statistical Process Control) and a discussion of the kinds of tools (hardware, software, and attitude) that can and have been established to ensure strong producibility characteristics in a product. In addition, an extensive bibliography is provided in an appendix. N90-23634# Sandia National Labs., Albuquerque, NM. CMOS IC I(SUB DDQ) TESTING FOR THE 1990S JERRY M. SODEN, CHARLES F. HAWKINS (New Mexico Univ., Albuquerque.), RONALD R. FITZENMEIER, and JOHN R. GUTH Presented at the VLSI Test Symposium, Atlantic City, NJ, 10-11 Apr. 1990 (Contract DE-AC04-76DP-00789) (DE90-009508; SAND-90-0613C; CONF-9004174-1) Avail: NTIS Significant improvements in CMOSIC quality, reliability, and fabrication yield can be readily achieved in the 1990s by appropriate implementation of tests for quiescent power supply current (I(sub DDQ)). As part of an overall quality management program, I(sub DDQ) testing incorporated with design for testability and modified conventional logic response testing enables 100 percent stuck-at fault coverage, quality improvement goals of defective levels less than 100 PPM, and reliability greater than 0.999 for 30 years. DOE N90-27443# Air Force Systems Command, Norton AFB, CA. **BLOCK 6: THE FUTURE DMSP SPACE SYSTEMS** RAYMOND G. BONESTEELE and RUSTY O. BALDWIN AGARD, Tactical Applications of Space Systems 5 p May 1990 Copyright Avail: NTIS HC A07/MF A01; Non-NATO Nationals requests available only from AGARD/Scientific Publications Executive The acquisition strategy and anticipated capabilities of the Defense Meteorological Satellite Program (DMSP) Block 6 satellite system are described. It includes brief discussions of previous satellites and the requirements which drove the Block 6 system acquisition. The first three phases of acquisition are discussed: concept study, risk reduction, and full scale development. Strategy and concept of each phase are described in detail. The use of total quality management in each phase is discussed. Author N90-28857# Allied-Signal Aerospace Co., Kansas City, MO. QUALITY FUNCTION DEPLOYMENT AS A MECHANISM FOR PROCESS CHARACTERIZATION AND CONTROL Final Report L. K. GILLESPIE, M. MAURER, L. GILLESPIE, J. SIMS, and D. RAMOS Jul. 1990 86 p (Contract DE-AC04-76DP-00613) (DE90-014755; KCP-613-4276) Avail: NTIS HC A05/MF A01 This study was initiated to determine how well quality function deployment (QFD) was suited for process characterization. The process chosen on which to test QFD was the mechanical process of flat lapping (flat sanding) metal parts to a specified flatness or finish. This is the first use of QFD at this facility. It is the first example seen of its use for generic process characterization. It is normally used to define product needs. N91-12387# Defense Logistics Analysis Office, Alexandria, VA. TQM TOOLS AND STUFF: THE INDOCTRINATION OF **TYRONE NEWBLOOD** Jun. 1990 57 p (AD-A225208) Avail: NTIS HC/MF A04 CSCL 05/1 This booklet is essentially a reprint of the Rome Air Development Center's Basic Training in TQM (Total Quality Management) Analysis Techniques, Thanks to the kind permission of Mr. Anthony Coppola, the author of the booklet, the DLA TQM office has been able to make very minor changes to his work to put a logistics flavor in this version. N91-17032*# National Aeronautics and Space Administration. Lyndon B. Johnson Space Center, Houston, TX. SYSTEMS ENGINEERING AND INTEGRATION (SE AND I) ED CHEVERS and SAM HALEY In NASA, Washington, Space Transportation Avionics Technology Symposium. Volume 2: Conference Proceedings p 363-409 Aug. 1990 Prepared in cooperation with NASA, Marshall Space Flight Center, Huntsville, Avail: NTIS HC/MF A99 CSCL 22/2 The issue of technology advancement and future space transportation vehicles is addressed. The challenge is to develop systems which can be evolved and improved in small incremental steps where each increment reduces present cost, improves, reliability, or does neither but sets the stage for a second incremental upgrade that does. Future requirements are interface standards for commercial off the shelf products to aid in the development of integrated facilities; enhanced automated code generation system slightly coupled to specification and design documentation; modeling tools that support data flow analysis; shared project data bases consisting of technical characteristics cast information, measurement parameters, and reusable software programs. Topics addressed include: advanced avionics development strategy; risk analysis and management; tool quality management; low cost avionics; cost estimation and benefits; computer aided software engineering; computer systems and software safety; system testability; and advanced avionics laboratories - and rapid prototyping. This presentation is represented by viewgraphs only. N91-17033*# National Aeronautics and Space Administration. Lyndon B. Johnson Space Center, Houston, TX. OPERATIONAL EFFICIENCY: AUTOMATIC ASCENT FLIGHT DESIGN In NASA, Washington, Space Transportation Avionics Technology Symposium. Volume 2: Conference Proceedings p 415-422 Aug. Avail: NTIS HC/MF A99 CSCL 22/2 The expected increase in launch vehicle operations to support Space Station Freedom and a Lunar/Mars exploration initiative will require a more efficient approach to ascent flight design and operations. A concept is presented of continuous improvement in ascent flight design through an evolutionary process beginning with today's vehicles and continuing into the next century with the Advanced Launch System (ALS) and Advanced Manned Launch System (AMLS). A pictorial view is given of the improvement path described. The detailed objectives necessary to obtain efficiency improvements are described. The technology milestones along this evolutionary path are outlined and the accomplishments to date are summarized. The technology issues are discussed which must be addressed. #### N91-17406# Pacific Northwest Lab., Richland, WA. A CANDIDATE CONFIGURATION FOR AUTOMATED PROCESS MONITORING ROGER HOLLENBAUGH (Army Depot System Command, Chambersburg, PA.) and A. LYNN FRANKLIN Mar. 1990 3 p Presented at the Artificial Intelligence Applications for Military Logistics, Williamsburg, VA, 27-30 Mar. 1990 (Contract DE-AC06-76RL-01830) (DE90-010991; PNL-SA-18028; CONF-9003157-1) Avail: NTIS HC/MF A01 The concept of total quality management (TQM) embodies a number of significant notions. Among these is the notion of statistical process control (SPC). The U.S. Army Depot System Command (DESCOM) has endorsed the concept of TQM and is actively pursuing the implementation of SPC throughout its organization. One of the difficulties inherent in the applications of SPC to the wide variety of DESCOM processes is the extensive amount of training required to collect process, and interpret the requisite statistical information. To reduce this training demand and to simplify the application of SPC over a broad range of processes, DESCOM is developing a generic automated SPC collection and interpretation system. This system interfaces with individual stages from a large variety of industrial processes to provide automated data storage, presentation, and interpretation. The system is composed of the following six separate modules: process interface module; data storage and presentation module; pattern recognition module; pattern interpretation module; incremental learning module; and user interface module. # N91-21178# Aerospace Corp., El Segundo, CA. QUALITY FUNCTION DEPLOYMENT IN LAUNCH OPERATIONS P. L. PORTANOVA and E. J. TOMEI, JR. 23 Nov. 1990 84 p (Contract F04701-88-C-0089) (AD-A230983; TOR-0091(6561-04)-1) Avail: NTIS HC/MF A05 CSCL 05/1 The goal of the Advanced Launch System (ALS) is a more efficient launch capability that provides a highly reliable and operable system at substantially lower cost than current launch systems. Total Quality Management (TQM) principles are being emphasized throughout the ALS program. A continuous improvement philosophy is directed toward satisfying users' and customer's requirements in terms of quality, performance, schedule, and cost. Quality Function Deployment (QFD) is interpreted as the voice of the customer (or user), and it is an important planning tool in translating these requirements throughout the whole process of design, development, manufacture, and operations. This report explores the application of QFD methodology to launch operations, including the modification and addition of events (operations planning) in the engineering development cycle, and presents an informal status of study results to date. QFD is a technique for systematically analyzing the customer's (Space Command) perceptions of what constitutes a highly reliable and operable system and functionally breaking down those attributes to identify the critical characteristics that determine an efficient launch system capability. In applying the principle of QFD, a series of matrices or charts are developed with emphasis on the one commonly known as the House of Quality (because of its roof-like format), which identifies and translates the most critical information. GRA N91-21555# Air Force Human Resources Lab., Wright-Patterson AFB, OH. ## DECISION SUPPORT ENVIRONMENT FOR CONCURRENT ENGINEERING REQUIREMENTS Final Technical Paper RAYMOND R. HILL, JR. Jan. 1991 61 p (AD-A230899; AFHRL-TP-90-89) Avail: NTIS HC/MF A04 CSCL 05/1 The results are presented of
internal Air Force Human Resources Laboratory (AFHRL) research investigating the potential applications of Quality Function Deployment (QFD) to Concurrent Engineering (CE). Influences from the Total Quality Management (TQM) initiative, as well as CE, have increased acquisition emphasis on customer satisfaction and proper definition of the Voice of the Customer. In weapon system acquisition the combat command's requirements are the voice of the customer and it is their needs and requirements that must be captured, defined, and satisfied. To help achieve this goal, as well as TQM and CE goals of improved acquisition efficiency and effectiveness, this research investigated the weapon system requirements process. A decision support environment accommodating the requirements process and incorporating the methods and tools will enhance CE through the earliest parts of design, the definition of the weapon system requirements, and the needs upon which those requirements are based. A finding of the research was QFD could be used as a paradigm for a Decision Support System (DSS) environment to incorporate the investigated methods, and thereby enhance the requirements definition, analysis, and management aspects of weapon system acquisition. N91-22208# Compagnia Italiana Servizi Tecnici, Rome. Space Div. ### FUTURE MISSION CONTROL CENTER: AN OPERATIVE SCENARIO FEDERICO CAVALIERE and SILVANO MANGANELLI In ESA, Ground Data Systems for Spacecraft Control p 115-120 Oct. Copyright Avail: NTIS HC/MF A99 Continuous improvement in subsystem design and implementation of new technologies is paving the way to a new generation of unmanned spacecrafts, which will evolve more and more into autonomous systems. Autonomy characteristics cannot cope with the current philosophy of Mission Control Center (MCC) operations, which is based on a more or less unique definition a 'nominal status', any deviation from which has to be evaluated and managed by the human expert. The current concept of the characteristics of a future generation of spacecraft defining functional characteristics of a mission control center for future unmanned space missions is discussed. # N91-24639# Rolls-Royce Ltd., Derby (England). A ROLE MODEL FOR QUALITY MANAGEMENT IN FINITE ELEMENT ANALYSIS JOHN BARLOW In AGARD, Analytical Qualification of Aircraft Structures 12 p Apr. 1991 Copyright Avail: NTIS HC/MF A08; Non-NATO Nationals requests available only from AGARD/Scientific Publications Executive Many engineering companies use a quality management system to ISO 9001 as a means of controlling quality and standards in their products and operations. The National Agency for Finite Element Methods and Standards has recently issued a quality systems supplement on the application of ISO 9001 to the use of finite element analysis in the design and validation of engineering products. A role model is presented for a quality system designed to fulfill the requirements of that document. Quality aspects of the following topics are covered: management of the analysis operation; acquisition; development and verification of software; qualification and documentation of analysis methods; project analysis; and education and training of personnel. Comments are included, based on experience of implementing finite element quality procedures. Author ### N91-24955# Pacific Northwest Lab., Richland, WA. TECHNOLOGY TRANSFER QUALITY ASSURANCE F. C. HOOD Mar. 1991 7 p Presented at the 2nd International Waste Management Conference, Las Vegas, 17-20 Mar. 1991 (Contract DE-AC06-76RL-01830) (DE91-010009; PNL-SA-19240; CONF-910384-1) Avail: NTIS HC/MF A02 The results of research conducted at Pacific Northwest Laboratory (PNL) for the DOE are regularly transferred from the laboratory to the private sector. The principal focus of PNL is on environmental research and waste management technology; other programs of emphasis include molecular science research. The technology transfer process is predicated on Quality to achieve its objectives effectively. Total quality management (TQM) concepts and principles readily apply to the development and translation of new scientific concepts into commercial products. The concept of technology transfer epitomizes the TQM tenet of continuous improvement: always striving for a better way to do things and always satisfying the customer. A successful technology transfer process adds value to society by providing new or enhanced processes, products, and services to government and commercial customers, with a guarantee of product pedigree and process validity. # N91-26993# Air Force Systems Command, Griffiss AFB, NY. A ROME LABORATORY GUIDE TO BASIC TRAINING IN TQM ANALYSIS TECHNIQUES ANTHONY COPPOLA Mar. 1991 57 p (Contract AF PROJ. 9993) (AD-A233855: RL-TR-91-29) Avail: NTIS HC/M (AD-A233855; RL-TR-91-29) Avail: NTIS HC/MF A04 CSCL 05/1 Total Quality Management (TQM) is a DoD initiative for continuously improving performance at every level, in every area of DoD responsibility. Implementing this philosophy will require a cultured change in the defense community. It will also require the intelligent use of appropriate analysis techniques. This report describes the basic analytical tools used in TQM: Process flow charts, Ishikawa charts, Statistical process control, Histograms, Pareto diagrams, Scattergrams and the Shewhart cycle. For easier comprehension, a mythical scenario is used in which the tools are introduced to a willing, but untrained, manager (and to the reader) by a TQM specialist. N91-27383# Institute for Defense Analyses, Alexandria, VA. CONCURRENT ENGINEERING TEAMS. VOLUME 2: ANNOTATED BIBLIOGRAPHY KAREN J. RICHTER and DAVID A. DIEROLF Nov. 1990 (Contract MDA903-89-C-0003) (AD-A236094; IDA-P-2516-VOL-2; IDA/HQ-90-36608; AD-E501382) Avail: NTIS HC/MF A06 CSCL 05/1 Specific concurrent engineering practices vary among organizations. There are, however, various management practices that appear to work well for most organizations. This paper presents the reader with specific, useful examples from several defense contractors illustrating how multifunctional concurrent engineering teams are being organized and managed and how concurrent engineering team meetings are conducted and supported. The types of computer support that could be used to enhance the efficiency and effectiveness of concurrent engineering team meetings are identified. The general findings are that there exists a direct relationship between total quality management (TQM) and concurrent engineering, and that many applications of computer-aided group problem solving are possible and practical today for the concurrent engineering team meetings. Areas identified for additional research are the documentation of the decision process and rationale during the product and process definition, the capturing of lessons learned during the implementation of concurrent engineering, and the performance evaluation and training of team members. N91-28247*# National Aeronautics and Space Administration. Lewis Research Center, Cleveland, OH. CONCURRENT ENGINEERING C. C. CHAMIS, L. LEGER, D. HUNTER, C. JONES, R. SPRAGUE, L. BERKE, J. NEWELL, and S. SINGHAL (Sverdrup Technology, Inc., Brook Park, OH.) *In* NASA, Washington, Space Transportation Propulsion Technology Symposium. Volume 3: Panel Session Summaries and Presentations p 973-988 May 1991 Avail: NTIS HC/MF A99 CSCL 21/8 The following subject areas are covered: issues (liquid rocket propulsion - current development approach, current certification process, and costs of engineering changes); state of the art (DICE information management system, key government participants, project development strategy, quality management, and numerical propulsion system simulation); needs identified; and proposed program. Author N91-28271*# National Aeronautics and Space Administration. Marshall Space Flight Center, Huntsville, AL. SPACE TRANSPORTATION MAIN ENGINE RELIABILITY AND SAFETY JAN C. MONK In NASA, Washington, Space Transportation Propulsion Technology Symposium. Volume 3: Panel Session Summarles and Presentations p 1347-1357 May 1991 Avail: NTIS HC/MF A99 CSCL 21/8 Viewgraphs are used to illustrate the reliability engineering and aerospace safety of the Space Transportation Main Engine (STME). A technology developed is called Total Quality Management (TOM). The goal is to develop a robust design. Reducing process variability produces a product with improved reliability and safety. Some engine system design characteristics are identified which improves reliability. N91-32382# Aerospatiale, Cannes (France). PREPARING ELECTRONICS QUALITY FOR THE NEXT CENTURY JEAN-CHRISTOPHE FACHON In ESA, ESA Electronic Components Conference p 571-573 Mar. 1991 Copyright Avail: NTIS HC/MF A25; EPD, ESTEC, Noordwijk, Netherlands, HC 90 Dutch guilders Total Quality Management (TQM) concepts adapted to the development of quality electronic components are discussed. TQM as applied in the U.S. is contrasted with possible TQM approaches in Europe. The need for the U.S. and Europe to rise to the challenge of Japan's lead in electronic component manufacturing is stressed. Ways in which TQM policies will affect cooperation between the U.S. and Europe are discussed. A TQM approach is predicted to be widespread in Europe four years after it is established in the U.S. N91-32383# Thomson-CSF, Orsay (France). EQML: A CHANCE FOR EUROPE P. CUNY and M. BARRE (MATRA Espace, Paris-Velizy, France) In ESA, ESA Electronic Components Conference p 575-577 Mar. 1991 Copyright Avail: NTIS HC/MF A25; EPD, ESTEC, Noordwijk, Netherlands, HC 90 Dutch guilders The European qualification, approval or capability approval system is found to be poorly adapted to Very Large Scale Integration (VLSI) and Application Specific Integrated Circuits (ASICs). EQML, a European qualification system based on the QML system developed by the U.S. Department of Defense, described. EQML content in terms of qualification and task definition
in integrated circuit manufacturing is discussed. The procedure allows qualifications to be carried out by tradeoffs provided that the interfaces are controlled. N91-32384# Texas Instruments France, Villeneuve-Loubet. Quality Dept. SPACE MANUFACTURING QUALITY THROUGH STATISTICAL PROCESS CONTROL: AN APPLICATION AT TEXAS INSTRUMENTS FRANCE, A SPACE SEMICONDUCTORS PRODUCTION LINE JEAN-PAUL ANDRISI and FREDERIC ARTUPHEL In ESA, ESA Electronic Components Conference p 579-585 Mar. 1991 Copyright Avail: NTIS HC/MF A25; EPD, ESTEC, Noordwijk, Netherlands, HC 90 Dutch guilders Ways in which Statistical Process Control (SPC) can ensure continuous quality improvements, minimize the cost of ownership and generate a total quality environment for all manufacturing and quality control employees are outlined. Cpk and ppm defect rate dependency are discussed. A review of specific examples of SPC technique implementation in space semiconductors production shows how continuous quality improvements support specific space market needs. Two major applications are analyzed: (1) the enhancement of internal wire bonding process quality via SPC driven process improvement, and (2) how wafer manufacturing internal process control data can be used as a substitute for MIL STD 883 method 2010 internal visual inspections procedures. **ESA** N91-32386# Thomson-CSF, Orsay (France). WHICH POSITION FOR MIL-SPACE INDUSTRY FACING QML CONCEPT P. CUNY and M. BARRE (MATRA Espace, Paris-Velizy, France) In ESA, ESA Electronic Components Conference p 589-594 Mar. 1991 Copyright Avail: NTIS HC/MF A25; EPD, ESTEC, Noordwijk, Netherlands, HC 90 Dutch guilders Use of the European Quality Management system EQML by part manufacturers, equipment manufacturers and system users is discussed. Evolution of normalized qualification standards enabling better confidence and cost efficiency in new product generation is discussed. Ways of improving development cycles, yields and product performances using the EQML system are outlined. The main phases involved in the qualification concept are identified. ESA N91-32389# GEC-Plessey Semiconductors, Lincoln (England). TECHNOLOGY APPROVAL USING CAPABILITY INDICES ## PROCESS IMPROVEMENT METHODS AND TOOLS W. J. ANDERSON In ESA, ESA Electronic Components Conference p 607-610 Mar. 1991 Copyright Avail: NTIS HC/MF A25; EPD, ESTEC, Noordwijk, Netherlands, HC 90 Dutch guilders Technology approval is offered as an alternative to conventional component approval procedures. Statistical Process Control (SPC) and capability indices are used to demonstrate manufacturing capability. Applied to mandated systematic performance improvement, the procedure is intended to meet and exceed the requirements of current systems. Successful implementation of this standard should result in the products of a demonstrably higher quality and reduced cost in comparison to existing approval systems. Technology approval may be granted only to a manufacturer who has been granted manufacturers approval in accordance with the requirements of a recognized national The impact of total quality management (TQM) and ring on the aircraft design process AIRCRAFT DESIGN #### Typical Subject Index Listing The subject heading is a key to the subject content of the document. The title is used to provide a description of the subject matter. When the title is insufficiently descriptive of document content, a title extension is added, separated from the title by three hyphens. The accession number and the page number are included in each entry to assist the user in locating the abstract in the abstract section. If applicable, a report number is also included as an aid in identifying the document. Under any one subject heading, the accession numbers are arranged in sequence. | A | | | |---|-----------------------|----------------------------| | ACOUSTIC EMISSION Future of ultrasonics | p 24 | A91-51899 | | Advanced surface preparation [SME PAPER EM91-100] | p 24 | A91-48664 | | ADVANCED LAUNCH SYSTEM (STS) The Advanced Launch System - A quality management principles to transportation system development | low- | cost space | | [IAF PAPER 89-229] New approaches to launch development | p 13
vehic | A90-13388
ie system | | [AIAA PAPER 90-1811] Quality function deployment applied t | | A90-25171
S cryogenic | | tank [AIAA PAPER 90-1807] Statistical experimental design and if | F | A90-25500
n aerospace | | vehicle design efforts [AIAA PAPER 90-2692] | p 18 | A90-42204 | | ALS - A unique system approach [AIAA PAPER 90-2703] ALS - A unique design approach | p 18 | A90-42817 | | (AIAA PAPER 90-3897) A concurrent engineering approach propulsion system design | | A91-10223
ble, low cost | | [AIAA PAPER 91-1940] Quality function deployment in laund | | A91-44071
rations | | [AD-A230983] ADVANCED SOLID ROCKET MOTOR | p 27
(STS) | N91-21178 | ASRM nozzle design and development A Taguchi study of the aeroelastic tailoring design [AIAA PAPER 91-2070] [AIAA PAPER 91-1041] **AEROELASTICITY** p 23 A91-44112 p 22 A91-31868 ``` AERONAUTICAL ENGINEERING Commercial telescience testbed operations using the Outpost platform in orbit - A concurrent engineering [IAF PAPER 89-039] p 13 A90-13271 R and M (Reliability and Maintainability) quality team concept and C-17 design at Douglas Aircraft Company: An R and M 2000 initiative case study p 25 N89-19228 AEROSPACE ENGINEERING ALS - A unique system approach [AIAA PAPER 90-2703] p 18 A90-42817 The potential for concurrent engineering in space systems development - Industry perspective p 19 A91-10923 Applying QFD techniques to aerospace supportability p 20 A91-1093 --- Quality Function Deployment Building quality into the product - An aerospace application [AIAA PAPER 90-4045] p 20 A91-14748 Total quality excellence - The multidimensional p 21 A91-29691 approach Total quality management - What does it mean to aerospace engineers? p 3 A91-29694 A concurrent engineering approach to reliable, low cost ropulsion system design [AIAA PAPER 91-1940] p 23 A91-44071 Low cost rocket motor technology program AIAA PAPER 91-1959] p 23 A91-44074 [AIAA PAPER 91-1959] Measuring implementation progress in concurrent engineering [AIAA PAPER 91-3154] p 25 A91-54069 AEROSPACE ENVIRONMENTS Development and implementation of a formal training program for concurrent engineering in an aerospace [AIAA PAPER 91-3155] p 11 A91-54070 AEROSPACE INDUSTRY Total quality management as applied to space systems new build hardware [AIAA PAPER 89-3238] Lessons learned when implementing total quality [AIAA PAPER 90-2693] p 3 A90-42205 Aerospace Testing Seminar, 12th, Manhattan Beach, CA, Mar. 13-15, 1990, Proceedings p.3 A91-29689 Development operations - A TQM process p 10 A91-29693 Total quality management - What does it mean to p 3 A91-29694 aerospace engineers? R&M 2000 process - A cornerstone to the total quality p 22 A91-31047 Management of a CFD organization in support of space hardware development [AIAA PAPER 91-1529] p 6 A91-40704 AIAA Technical Committee on Multidisciplinary Design Optimization (MDO) - White Paper on Current State of the Art --- Book p 24 A91-53240 Total quality management at Rolls-Royce PLC p B N91-10298 [PNR-90759] AEROSPACE SAFETY Space transportation main engine reliability and safety p 28 N91-28271 AEROSPACE SCIENCES Management of a CFD organization in support of space hardware development [AIAA PAPER 91-1529] p 6 A91-40704 AEROSPACE SYSTEMS Aerospace system unified life cycle engineering producibility measurement issues p 25 N90-10607 [AD-A210937] Block 6: The future DMSP space systems p 26 N90-27443 AIRBORNE/SPACEBORNE COMPUTERS NAECON 90; Proceedings of the IEEE National Aerospace and Electronics Conference, Dayton, OH, May 21-25, 1990, Vols. 1-3 p 21 A91-30851 21-25, 1990, Vols. 1-3 AIRCRAFT CONFIGURATIONS An example of industrial interaction with an undergraduate aircraft design program p 11 A91-54039 [AIAA PAPER 91-3116] ``` | concurrent engineering on the aircraft design process | |--| | p 18 A90-46927
Taguchi methods in conceptual design for life cycle | | cost | | [AIAA PAPER 90-3222] p 19 A90-49109 | | Integrated Design Environment-Aircraft (IDEA) - An approach to concurrent engineering p 20 A91-17236 | | , | | A Taguchi study of the aeroelastic tailoring design process | | [AIAA PAPER 91-1041] p 22 A91-31868 | | Anatomy of a winner design of advanced tactical | | fighter aircraft p 23 A91-47877 | | An example of industrial interaction with an | | undergraduate aircraft design program [AIAA PAPER 91-3116] p 11 A91-54039 | | [AIAA PAPER 91-3116] p 11
A91-54039
AIRCRAFT ENGINES | | Full authority digital electronic engine control system | | provides needed reliability | | [AIAA PAPER 90-2037] p 18 A90-40606 | | JFS190 turbine engine performance optimized using | | Taguchi methods [AIAA PAPER 90-2419] p 18 A90-42169 | | Total quality management at Holls-Royce PLC | | [PNR-90759] p 8 N91-10298 | | AIRCRAFT INDUSTRY | | Toward total quality in industry p 3 A90-41768 | | Some experiences of advanced manufacturing cells at | | British Aerospace Warton Unit p 25 A91-54397 | | R and M (Reliability and Maintainability) quality team
concept and C-17 design at Douglas Aircraft Company: | | An R and M 2000 initiative case study | | [AD-A201574] p 25 N89-19228 | | AIRCRAFT MAINTENANCE | | Barriers to Total Quality Management in the Department of Defense p 5 A91-31046 | | of Defense p 5 A91-31046 R&M 2000 process - A cornerstone to the total quality | | movement p 22 A91-31047 | | R and M (Reliability and Maintainability) quality team | | | | concept and C-17 design at Douglas Aircraft Company: | | concept and C-17 design at Douglas Aircraft Company:
An R and M 2000 initiative case study | | concept and C-17 design at Douglas Aircraft Company: An R and M 2000 initiative case study [AD-2201574] p 25 N89-19228 AIRCRAFT PERFORMANCE | | concept and C-17 design at Douglas Aircraft Company: An R and M 2000 initiative case study [AD-A201574] p 25 N89-19228 AIRCRAFT PERFORMANCE Anatomy of a winner design of advanced tactical | | concept and C-17 design at Douglas Aircraft Company: An R and M 2000 initiative case study [AD-A201574] p 25 N89-19228 AIRCRAFT PERFORMANCE Anatomy of a winner design of advanced tactical fighter aircraft p 23 A91-47877 | | concept and C-17 design at Douglas Aircraft Company: An R and M 2000 initiative case study [AD-A201574] p 25 N89-19228 AIRCRAFT PERFORMANCE Anatomy of a winner design of advanced tactical fighter aircraft p 23 A91-47877 AIRCRAFT PRODUCTION | | concept and C-17 design at Douglas Aircraft Company: An R and M 2000 initiative case study [AD-A201574] p 25 N89-19228 AIRCRAFT PERFORMANCE Anatomy of a winner — design of advanced tactical fighter aircraft AIRCRAFT PRODUCTION Teamwork for excellence [AIAA PAPER 89-3195] p 8 A90-31686 | | concept and C-17 design at Douglas Aircraft Company: An R and M 2000 initiative case study [AD-A201574] p 25 N89-19228 AIRCRAFT PERFORMANCE Anatomy of a winner design of advanced tactical fighter aircraft p 23 A91-47877 AIRCRAFT PRODUCTION Teamwork for excellence [AIAA PAPER 89-3195] p 8 A90-31686 The impact of total quality management (TQM) and | | concept and C-17 design at Douglas Aircraft Company: An R and M 2000 initiative case study [AD-A201574] p 25 N89-19228 AIRCRAFT PERFORMANCE Anatomy of a winner design of advanced tactical fighter aircraft p 23 A91-47877 AIRCRAFT PRODUCTION Teamwork for excellence [AIAA PAPER 89-3195] p 8 A90-31686 The impact of total quality management (TQM) and concurrent engineering on the aircraft design process | | concept and C-17 design at Douglas Aircraft Company: An R and M 2000 initiative case study [AD-A201574] p 25 N89-19228 AIRCRAFT PERFORMANCE Anatomy of a winner design of advanced tactical fighter aircraft p 23 A91-47877 AIRCRAFT PRODUCTION Teamwork for excellence [AIAA PAPER 89-3195] p 8 A90-31686 The impact of total quality management (TQM) and | | concept and C-17 design at Douglas Aircraft Company: An R and M 2000 initiative case study [AD-A201574] p 25 N89-19228 AIRCRAFT PERFORMANCE Anatomy of a winner design of advanced tactical fighter aircraft p 23 A91-47877 AIRCRAFT PRODUCTION Teamwork for excellence [AIAA PAPER 89-3195] p 8 A90-31686 The impact of total quality management (TQM) and concurrent engineering on the aircraft design process p 18 A90-46927 Some experiences of advanced manufacturing cells at British Aerospace Warton Unit p 25 A91-54397 | | concept and C-17 design at Douglas Aircraft Company: An R and M 2000 initiative case study [AD-A201574] p 25 N89-19228 AIRCRAFT PERFORMANCE Anatomy of a winner design of advanced tactical fighter aircraft p 23 A91-47877 AIRCRAFT PRODUCTION Teamwork for excellence [AIAA PAPER 89-3195] p 8 A90-31686 The impact of total quality management (TQM) and concurrent engineering on the aircraft design process p 18 A90-46927 Some experiences of advanced manufacturing cells at British Aerospace Warton Unit p 25 A91-54397 AIRCRAFT STRUCTURES | | concept and C-17 design at Douglas Aircraft Company: An R and M 2000 initiative case study [AD-A201574] p 25 N89-19228 AIRCRAFT PERFORMANCE Anatomy of a winner — design of advanced tactical fighter aircraft AIRCRAFT PRODUCTION Teamwork for excellence [AIAA PAPER 89-3195] p 8 A90-31686 The impact of total quality management (TQM) and concurrent engineering on the aircraft design process Some experiences of advanced manufacturing cells at British Aerospace Warton Unit p 25 A91-54397 AIRCRAFT STRUCTURES An example of industrial interaction with an | | concept and C-17 design at Douglas Aircraft Company: An R and M 2000 initiative case study [AD-A201574] p 25 N89-19228 AIRCRAFT PERFORMANCE Anatomy of a winner design of advanced tactical fighter aircraft p 23 A91-47877 AIRCRAFT PRODUCTION Teamwork for excellence [AIAA PAPER 89-3195] p 8 A90-31686 The impact of total quality management (TQM) and concurrent engineering on the aircraft design process p 18 A90-46927 Some experiences of advanced manufacturing cells at British Aerospace Warton Unit p 25 A91-54397 AIRCRAFT STRUCTURES | | concept and C-17 design at Douglas Aircraft Company: An R and M 2000 initiative case study [AD-A201574] p 25 N89-19228 AIRCRAFT PERFORMANCE Anatomy of a winner design of advanced tactical fighter aircraft AIRCRAFT PRODUCTION Teamwork for excellence [AIAA PAPER 89-3195] p 8 A90-31686 The impact of total quality management (TQM) and concurrent engineering on the aircraft design process Some experiences of advanced manufacturing cells at British Aerospace Warton Unit p 25 A91-54397 AIRCRAFT STRUCTURES An example of industrial interaction with an undergraduate aircraft design program [AIAA PAPER 91-3116] p 11 A91-54039 ALUMINUM ALLOYS | | concept and C-17 design at Douglas Aircraft Company: An R and M 2000 initiative case study [AD-A201574] p 25 N89-19228 AIRCRAFT PERFORMANCE Anatomy of a winner design of advanced tactical fighter aircraft production Teamwork for excellence [AIAA PAPER 89-3195] p 8 A90-31686 The impact of total quality management (TQM) and concurrent engineering on the aircraft design process p 18 A90-46927 Some experiences of advanced manufacturing cells at British Aerospace Warton Unit p 25 A91-54397 AIRCRAFT STRUCTURES An example of industrial interaction with an undergraduate aircraft design program [AIAA PAPER 91-3116] p 11 A91-54039 ALUMINUM ALLOYS New life for heavy lift p 21 A91-29046 | | concept and C-17 design at Douglas Aircraft Company: An R and M 2000 initiative case study [AD-A201574] p 25 N89-19228 AIRCRAFT PERFORMANCE Anatomy of a winner — design of advanced tactical fighter aircraft p 23 A91-47877 AIRCRAFT PRODUCTION Teamwork for excellence [AIAA PAPER 89-3195] p 8 A90-31686 The impact of total quality management (TQM) and concurrent engineering on the aircraft design process p 18 A90-46927 Some experiences of advanced manufacturing cells at British Aerospace Warton Unit p 25 A91-54397 AIRCRAFT STRUCTURES An example of industrial interaction with an undergraduate aircraft design program [AIAA PAPER 91-3116] ALUMINUM ALLOYS New life for heavy lift p 21 A91-29046 ANALYSIS OF VARIANCE | | concept and C-17 design at Douglas Aircraft Company: An R and M 2000 initiative case study [AD-A201574] p 25 N89-19228 AIRCRAFT PERFORMANCE Anatomy of a winner design of advanced tactical fighter aircraft production Teamwork for excellence [AIAA PAPER 89-3195] p 8 A90-31686 The impact of total quality management (TQM) and concurrent engineering on the aircraft design process p 18 A90-46927 Some experiences of advanced manufacturing cells at British Aerospace Warton Unit p 25 A91-54397 AIRCRAFT STRUCTURES An example of industrial interaction with an undergraduate aircraft design program [AIAA PAPER 91-3116] p 11 A91-54039 ALUMINUM ALLOYS New life for heavy lift p 21 A91-29046 | | concept and C-17 design at Douglas Aircraft Company: An R and M 2000 initiative case study [AD-A201574] p 25 N89-19228 AIRCRAFT PERFORMANCE Anatomy of a winner — design of advanced tactical fighter aircraft p 23 A91-47877 AIRCRAFT PRODUCTION Teamwork for excellence [AIAA PAPER 89-3195] p 8 A90-31686 The impact of total quality management (TQM) and concurrent engineering on the aircraft design process p 18 A90-46927 Some experiences of advanced manufacturing cells at British Aerospace Warton Unit p 25 A91-54397 AIRCRAFT STRUCTURES An example of industrial interaction with an undergraduate aircraft design program [AIAA PAPER 91-3116] ALUMINUM ALLOYS New life for heavy lift p 21 A91-29046 ANALYSIS OF VARIANCE Combining Taguchi and response surface philosophies - A dual response approach NOOTATIONS | | concept and C-17 design at Douglas Aircraft Company: An R and M 2000 initiative case study [AD-A201574] p 25 N89-19228 AIRCRAFT PERFORMANCE Anatomy of a winner — design of advanced tactical fighter aircraft AIRCRAFT PRODUCTION Teamwork for excellence [AIAA PAPER 89-3195] p 8 A90-31686 The impact of total quality management (TQM) and concurrent engineering on the aircraft design process Some experiences of advanced manufacturing cells at British Aerospace Warton Unit p 25 A91-54397 AIRCRAFT STRUCTURES An example of industrial interaction with an undergraduate aircraft design program [AIAA PAPER 91-3116] p 11 A91-54039 ALUMINUM ALLOYS New life for heavy lift p 21 A91-29046 ANALYSIS OF VARIANCE Combining Taguchi and response surface philosophies - A dual response approach p 13 A90-21660 ANNOTATIONS Concurrent engineering teams. Volume 2: Annotated | | concept and C-17 design at Douglas Aircraft Company: An R and M 2000
initiative case study [AD-A201574] p 25 N89-19228 AIRCRAFT PERFORMANCE Anatomy of a winner — design of advanced tactical fighter aircraft PRODUCTION Teamwork for excellence [AIAA PAPER 89-3195] p 8 A90-31686 The impact of total quality management (TQM) and concurrent engineering on the aircraft design process p 18 A90-46927 Some experiences of advanced manufacturing cells at British Aerospace Warton Unit p 25 A91-54397 AIRCRAFT STRUCTURES An example of industrial interaction with an undergraduate aircraft design program [AIAA PAPER 91-3116] p 11 A91-54039 ALUMINUM ALLOYS New life for heavy lift p 21 A91-29046 ANALYSIS OF VARIANCE Combining Taguchi and response surface philosophies - A dual response approach p 13 A90-21660 ANNOTATIONS Concurrent engineering teams. Volume 2: Annotated bibliography | | concept and C-17 design at Douglas Aircraft Company: An R and M 2000 initiative case study [AD-A201574] p 25 N89-19228 AIRCRAFT PERFORMANCE Anatomy of a winner design of advanced tactical fighter aircraft AIRCRAFT PRODUCTION Teamwork for excellence [AIAA PAPER 89-3195] p 8 A90-31686 The impact of total quality management (TQM) and concurrent engineering on the aircraft design process Some experiences of advanced manufacturing cells at British Aerospace Warton Unit p 25 A91-54397 AIRCRAFT STRUCTURES An example of industrial interaction with an undergraduate aircraft design program [AIAA PAPER 91-3116] p 11 A91-54039 ALUMINUM ALLOYS New life for heavy lift p 21 A91-29046 ANALYSIS OF VARIANCE Combining Taguchi and response surface philosophies - A dual response approach p 13 A90-21660 ANNOTATIONS Concurrent engineering teams. Volume 2: Annotated bibliography [AD-A236094] p 28 N91-27383 ARMED FORCES (UNITED STATES) | | concept and C-17 design at Douglas Aircraft Company: An R and M 2000 initiative case study [AD-A201574] p 25 N89-19228 AIRCRAFT PERFORMANCE Anatomy of a winner — design of advanced tactical fighter aircraft AIRCRAFT PRODUCTION Teamwork for excellence [AIAA PAPER 89-3195] p 8 A90-31686 The impact of total quality management (TQM) and concurrent engineering on the aircraft design process p 18 A90-46927 Some experiences of advanced manufacturing cells at British Aerospace Warton Unit p 25 A91-54397 AIRCRAFT STRUCTURES An example of industrial interaction with an undergraduate aircraft design program [AIAA PAPER 91-3116] p 11 A91-54039 ALUMINUM ALLOYS New life for heavy lift p 21 A91-29046 ANALYSIS OF VARIANCE Combining Taguchi and response surface philosophies - A dual response approach p 13 A90-21660 ANNOTATIONS Concurrent engineering teams. Volume 2: Annotated bibliography [AD-A236094] p 28 N91-27383 ARMED FORCES (UNITED STATES) Top quality management, reliability, and maintainability: | | concept and C-17 design at Douglas Aircraft Company: An R and M 2000 initiative case study [AD-A201574] p 25 N89-19228 AIRCRAFT PERFORMANCE Anatomy of a winner — design of advanced tactical fighter aircraft p 23 A91-47877 AIRCRAFT PRODUCTION Teamwork for excellence [AIAA PAPER 89-3195] p 8 A90-31686 The impact of total quality management (TQM) and concurrent engineering on the aircraft design process p 18 A90-46927 Some experiences of advanced manufacturing cells at British Aerospace Warton Unit p 25 A91-54397 AIRCRAFT STRUCTURES An example of industrial interaction with an undergraduate aircraft design program [AIAA PAPER 91-3116] ALUMINUM ALLOYS New life for heavy lift p 21 A91-29046 ANALYSIS OF VARIANCE Combining Taguchi and response surface philosophies A dual response approach ANOTATIONS Concurrent engineering teams. Volume 2: Annotated bibliography [AD-A236094] p 28 N91-27383 ARMED FORCES (UNITED STATES) Top quality management, reliability, and maintainability: Institutional goals with built in barriers | | concept and C-17 design at Douglas Aircraft Company: An R and M 2000 initiative case study [AD-A201574] p 25 N89-19228 AIRCRAFT PERFORMANCE Anatomy of a winner — design of advanced tactical fighter aircraft AIRCRAFT PRODUCTION Teamwork for excellence [AIAA PAPER 89-3195] p 8 A90-31686 The impact of total quality management (TQM) and concurrent engineering on the aircraft design process p 18 A90-46927 Some experiences of advanced manufacturing cells at British Aerospace Warton Unit p 25 A91-54397 AIRCRAFT STRUCTURES An example of industrial interaction with an undergraduate aircraft design program [AIAA PAPER 91-3116] p 11 A91-54039 ALUMINUM ALLOYS New life for heavy lift p 21 A91-29046 ANALYSIS OF VARIANCE Combining Taguchi and response surface philosophies - A dual response approach p 13 A90-21660 ANNOTATIONS Concurrent engineering teams. Volume 2: Annotated bibliography [AD-A236094] p 28 N91-27383 ARMED FORCES (UNITED STATES) Top quality management, reliability, and maintainability: | | concept and C-17 design at Douglas Aircraft Company: An R and M 2000 initiative case study [AD-A201574] p 25 N89-19228 AIRCRAFT PERFORMANCE Anatomy of a winner — design of advanced tactical fighter aircraft p 23 A91-47877 AIRCRAFT PRODUCTION Teamwork for excellence [AIAA PAPER 89-3195] p 8 A90-31686 The impact of total quality management (TQM) and concurrent engineering on the aircraft design process p 18 A90-46927 Some experiences of advanced manufacturing cells at British Aerospace Warton Unit p 25 A91-54397 AIRCRAFT STRUCTURES An example of industrial interaction with an undergraduate aircraft design program [AIAA PAPER 91-3116] ALUMINUM ALLOYS New life for heavy lift p 21 A91-29046 ANALYSIS OF VARIANCE Combining Taguchi and response surface philosophies - A dual response approach ANOTATIONS Concurrent engineering teams. Volume 2: Annotated bibliography [AD-A236094] p 28 N91-27383 ARMED FORCES (UNITED STATES) Top quality management, reliability, and maintainability: Institutional goals with built in barriers [AD-A230134] p 6 N91-21552 ASSURANCE Mapping quality assurance systems - A methodology | | concept and C-17 design at Douglas Aircraft Company: An R and M 2000 initiative case study [AD-A201574] p 25 N89-19228 AIRCRAFT PERFORMANCE Anatomy of a winner — design of advanced tactical fighter aircraft AIRCRAFT PRODUCTION Teamwork for excellence [AIAA PAPER 89-3195] p 8 A90-31686 The impact of total quality management (TQM) and concurrent engineering on the aircraft design process p 18 A90-46927 Some experiences of advanced manufacturing cells at British Aerospace Warton Unit p 25 A91-54397 AIRCRAFT STRUCTURES An example of industrial interaction with an undergraduate aircraft design program [AIAA PAPER 91-3116] p 11 A91-54039 ALUMINUM ALLOYS New life for heavy lift p 21 A91-29046 ANALYSIS OF VARIANCE Combining Taguchi and response surface philosophies - A dual response approach p 13 A90-21660 ANNOTATIONS Concurrent engineering teams. Volume 2: Annotated bibliography [AD-A236094] p 28 N91-27383 ARMED FORCES (UNITED STATES) Top quality management, reliability, and maintainability: Institutional goals with built in barriers [AD-A230134] p 6 N91-21552 ASSURANCE Mapping quality assurance systems - A methodology p 22 A91-40023 | | concept and C-17 design at Douglas Aircraft Company: An R and M 2000 initiative case study [AD-A201574] p 25 N89-19228 AIRCRAFT PERFORMANCE Anatomy of a winner — design of advanced tactical fighter aircraft AIRCRAFT PRODUCTION Teamwork for excellence [AIAA PAPER 89-3195] p 8 A90-31686 The impact of total quality management (TQM) and concurrent engineering on the aircraft design process Some experiences of advanced manufacturing cells at British Aerospace Warton Unit p 25 A91-54397 AIRCRAFT STRUCTURES An example of industrial interaction with an undergraduate aircraft design program [AIAA PAPER 91-3116] p 11 A91-54039 ALUMINUM ALLOYS New life for heavy lift p 21 A91-29046 ANALYSIS OF VARIANCE Combining Taguchi and response surface philosophies - A dual response approach p 13 A90-21660 ANNOTATIONS Concurrent engineering teams. Volume 2: Annotated bibliography [AD-A236094] p 28 N91-27383 ARMED FORCES (UNITED STATES) Top quality management, reliability, and maintainability: Institutional goals with built in barriers [AD-A230134] p 6 N91-21552 ASSURANCE Mapping quality assurance systems - A methodology p 22 A91-40023 | | concept and C-17 design at Douglas Aircraft Company: An R and M 2000 initiative case study [AD-A201574] p 25 N89-19228 AIRCRAFT PERFORMANCE Anatomy of a winner — design of advanced tactical fighter aircraft AIRCRAFT PRODUCTION Teamwork for excellence [AIAA PAPER 89-3195] p 8 A90-31686 The impact of total quality management (TQM) and concurrent engineering on the aircraft design process p 18 A90-46927 Some experiences of advanced manufacturing cells at British Aerospace Warton Unit p 25 A91-54397 AIRCRAFT STRUCTURES An example of industrial interaction with an undergraduate aircraft design program [AIAA PAPER 91-3116] p 11 A91-54039 ALUMINUM ALLOYS New life for heavy lift p 21 A91-29046 ANALYSIS OF VARIANCE Combining Taguchi and response surface philosophies - A dual response approach p 13 A90-21660 ANNOTATIONS Concurrent engineering teams. Volume 2: Annotated bibliography [AD-A236094] p 28 N91-27383 ARMED FORCES (UNITED STATES) Top quality management, reliability, and maintainability: Institutional goals with built in barriers [AD-A230134] p 6 N91-21552 ASSURANCE Mapping quality assurance systems - A methodology p 22 A91-40023 AUTOMATA THEORY Design automation for concurrent engineering [AIAA PAPER 89-3207] p 16 A90-31694 | | concept and C-17 design at Douglas Aircraft Company: An R and M 2000 initiative case study [AD-A201574] p 25 N89-19228 AIRCRAFT PERFORMANCE Anatomy of a winner — design of advanced tactical fighter aircraft p 23 A91-47877 AIRCRAFT PRODUCTION Teamwork for excellence [AIAA PAPER 89-3195] p 8 A90-31686 The impact of total quality management (TQM) and concurrent engineering on the aircraft design process p 18 A90-46927 Some experiences of advanced manufacturing cells at British Aerospace Warton Unit p 25 A91-54397 AIRCRAFT STRUCTURES An example of industrial interaction
with an undergraduate aircraft design program [AIAA PAPER 91-3116] ALUMINUM ALLOYS New life for heavy lift p 21 A91-29046 ANALYSIS OF VARIANCE Combining Taguchi and response surface philosophies - A dual response approach ANOTATIONS Concurrent engineering teams. Volume 2: Annotated bibliography [AD-A236094] p 28 N91-27383 ARMED FORCES (UNITED STATES) Top quality management, reliability, and maintainability: Institutional goals with built in barriers [AD-A230134] p 6 N91-21552 ASSURANCE Mapping quality assurance systems - A methodology p 22 A91-40023 | monitoring [DE90-010991] p 26 N91-17406 B HILL BILLIAN | AUTOMATIC TEST EQUIPMENT | Aerospace system unified life cycle engineering
producibility measurement issues | CONTROL SYSTEMS DESIGN Full authority digital electronic engine control system | |--|--|--| | Concurrent engineering - An overview for Autotestcon p 14 A90-28322 | [AD-A210937] p 25 N90-10607 | provides needed reliability | | Lessons learned developing organic support for avionics equipment p 24 A91-53044 | Systems Engineering and Integration (SE and I)
p 26 N91-17032 | [AIAA PAPER 90-2037] p 18 A90-40608
COST ANALYSIS | | UTONOMY | COMPUTER AIDED MANUFACTURING | Application of computer simulation/life cycle cost | | Future mission control center: An operative scenario
p 27 N91-22208 | Design automation for concurrent engineering [AIAA PAPER 89-3207] p 16 A90-31694 | management to minimize Space Transportation System cost | | VIONICS | Process management - A TQM approach for middle | [IAF PAPER 89-698] p 13 A90-13684
Cost of quality as a baseline for total quality management | | NAECON 90; Proceedings of the IEEE National
Aerospace and Electronics Conference, Dayton, OH, May | managers
[AIAA PAPER 89-3210] p 16 A90-31697 | (TQM) implementation p 15 A90-30784 | | 21-25, 1990. Vols. 1-3 p 21 A91-30851 | Managing the TQM cultural change | Statistical experimental design and its role in aerospace | | Anatomy of a wirner design of advanced tactical fighter aircraft p 23 A91-47877 | [AIAA PAPER 89-3212] p 5 A90-31699
TQM - A system success story | vehicle design efforts [AIAA PAPER 90-2692] p 18 A90-42204 | | Lessons learned developing organic support for avionics | [AIAA PAPER 89-3217] p 8 A90-31701 | Quality economics and productivity p 3 A91-31021 | | equipment p 24 A91-53044
Systems Engineering and Integration (SE and I) | Implementing TQM and JIT in a manufacturing
environment — Just-in-Time | Operational efficiency: Automatic ascent flight design
p 26 N91-17033 | | p 26 N91-17032 | [AIAA PAPER 89-3221] p 8 A90-31705 | COST EFFECTIVENESS | | WARDS | The new standards for material management and
accounting systems are a TQM initiative | Application of computer simulation/life cycle cost
management to minimize Space Transportation System | | NIST research reports, October 1990
[PB91-112813] p 4 N91-28030 | [AIAA PAPER 89-3224] p 1 A90-31706 | cost | | <u>_</u> | Total quality management overview (TQMO) with | [IAF PAPER 89-898] p 13 A90-13684
Cost of quality as a baseline for total quality management | | В | multiple perspective analysis (MPA) [AIAA PAPER 89-3232] p 16 A90-31710 | (TQM) implementation p 15 A90-30784 | | IBLIOGRAPHIES | Integrated Design Environment-Aircraft (IDEA) - An approach to concurrent engineering p 20 A91-17236 | COST REDUCTION Concurrent engineering - An overview for Autotestcon | | Concurrent engineering teams. Volume 2: Annotated | approach to concurrent engineering p 20 A91-17236 COMPUTER GRAPHICS | p 14 A90-28322 | | bibliography [AD-A236094] p 28 N91-27383 | Improving ADP quality and productivity | Improving facility effectiveness to reduce testing cost [AIAA PAPER 91-0656] p 20 A91-19399 | | OOSTER ROCKET ENGINES | [DE91-010049] p 4 N91-25417
COMPUTER INFORMATION SECURITY | The Process Team concept | | Low cost rocket motor technology program [AIAA PAPER 91-1959] p 23 A91-44074 | Total quality management and data security | [AIAA PAPER 91-2065] p 11 A91-41692
A concurrent engineering approach to reliable, low cost | | [AIAA PAPER 91-1959] p 23 A91-44074 | [AIAA PAPER 89-3850] p 17 A90-31727
Improving ADP quality and productivity | propulsion system design | | C | [DE91-010049] p 4 N91-25417 | [AIAA PAPER 91-1940] p 23 A91-44071 | | • | COMPUTER PROGRAM INTEGRITY Statistical process control in software quality | Some experiences of advanced manufacturing cells at
British Aerospace Warton Unit p 25 A91-54397 | | HARACTERIZATION | assurance p 14 A90-30783 | Technology approval using capability indices | | Quality function deployment as a mechanism for process
characterization and control | COMPUTER PROGRAMS Software supportability - A manager's perspective | p 28 N91-32389
CRYOGENIC FLUID STORAGE | | [DE90-014755] p 26 N90-28857 | [AIAA PAPER 89-5052] p 8 A89-48163 | Quality function deployment applied to an ALS cryogenic | | LIMBING FLIGHT Operational efficiency: Automatic ascent flight design | Distributed concurrent engineering computation on a
network of microcomputers p 19 A90-50502 | tank
[AIAA PAPER 90-1807] p 13 A90-25500 | | p 26 N91-17033 | network of microcomputers p 19 A90-50502 COMPUTER SYSTEMS DESIGN |
CULTURE (SOCIAL SCIENCES) | | MOS CMOS IC I(sub DDQ) testing for the 1990s | Software supportability - A manager's perspective [AIAA PAPER 89-5052] p 8 A89-48163 | Total quality management - Cultures for Improved productivity | | [DE90-009508] p 26 N90-23634 | [AIAA PAPER 89-5052] p 8 A89-48163 COMPUTER SYSTEMS PROGRAMS | [AIAA PAPER 89-3234] p 1 A90-31711 | | OMBAT | Control Data Corporation's Government Systems Group
standard Software Quality Program p 3 A91-30936 | Total quality management planning [AIAA PAPER 89-3235] p 9 A90-31712 | | Total Quality Management improves combat support training | standard Software Quality Program p 3 A91-30936 COMPUTERIZED SIMULATION | The language of TOM | | [AIAA PAPER 89-3699] p 5 A90-31741 | Application of computer simulation/life cycle cost | [AIAA PAPER 89-3245] p 2 A90-31719
Why engineers must know and manage organizational | | | | | | OMMERCE Total quality management implementing plan: Office of | management to minimize Space Transportation System
cost | culture | | Total quality management implementing plan: Office of
small and disadvantaged business utilization | cost [IAF PAPER 89-698] p 13 A90-13684 | | | Total quality management implementing plan: Office of small and disadvantaged business utilization [AD-A212865] p 9 N90-14129 | cost
[IAF PAPER 89-698] p 13 A90-13684
CONCURRENT PROCESSING | culture [DE91-012425] p 4 N91-29071 | | Total quality management implementing plan: Office of small and disadvantaged business utilization | cost [IAF PAPER 89-698] p 13 A90-13684 CONCURRENT PROCESSING Distributed concurrent engineering computation on a network of microcomputers p 19 A90-50502 | culture | | Total quality management implementing plan: Office of small and disadvantaged business utilization [AD-A212865] p 9 N90-14129 Quality at a glance [AD-A217297] p 4 N90-21400 | cost [IAF PAPER 89-698] p 13 A90-13684 CONCURRENT PROCESSING Distributed concurrent engineering computation on a | Culture [DE91-012425] p 4 N91-29071 D DATA BASES | | Total quality management implementing plan: Office of small and disadvantaged business utilization [AD-A212865] p 9 N90-14129 Cuality at a glance [AD-A217297] p 4 N90-21400 | cost [IAF PAPER 89-698] p 13 A90-13684 CONCURRENT PROCESSING Distributed concurrent engineering computation on a network of microcomputers p 19 A90-50502 The potential for concurrent engineering in space systems development - industry perspective p 19 A91-10923 | cutture [DE91-012425] p 4 N91-29071 | | Total quality management implementing plan: Office of small and disadvantaged business utilization [AD-A212865] p 9 Ne0-14129 Cuality at a glance [AD-A217297] p 4 Ne0-21400 COMMUNICATING The language of TCM [AIAA PAPER 89-3245] p 2 A90-31719 COMMUNICATION | cost [IAF PAPER 89-698] p 13 A90-13684 CONCURRENT PROCESSING Distributed concurrent engineering computation on a network of microcomputers p 19 A90-50502 The potential for concurrent engineering in space systems development - Industry perspective p 19 A91-10923 Transitioning to a concurrent engineering environment | culture [DE91-012425] p 4 N91-29071 D DATA BASES The use of Taguchi Methods to establish a broad technology database for system-design applications in the defense industry p 12 A89-20475 | | Total quality management implementing plan: Office of small and disadvantaged business utilization [AD-A212865] p.9 N90-14129 Quality at a glance [AD-A217297] p.4 N90-21400 COMMUNICATING The language of TCM [AIAA PAPER 89-3245] p.2 A90-31719 COMMUNICATION Universal data classification - The key to enhanced | Cost [IAF PAPER 89-698] p 13 A90-13684 CONCURRENT PROCESSING Distributed concurrent engineering computation on a network of microcomputers p 19 A90-50502 The potential for concurrent engineering in space systems development - industry perspective p 19 A91-10823 Transitioning to a concurrent engineering environment [AIAA PAPER 91-3151] p 24 A91-54066 Cost-conscious concurrent engineering | culture [DE91-012425] p 4 N91-29071 D DATA BASES The use of Taguchi Methods to establish a broad technology database for system-design applications in the | | Total quality management implementing plan: Office of small and disadvantaged business utilization [AD-A212865] p 9 Ne0-14129 Cuality at a glance [AD-A217297] p 4 Ne0-21400 COMMUNICATING The language of TCM [AIAA PAPER 89-3245] p 2 A90-31719 COMMUNICATION | cost [IAF PAPER 89-898] p 13 A90-13684 CONCURRENT PROCESSING Distributed concurrent engineering computation on a network of microcomputers p 19 A90-50502 The potential for concurrent engineering in space systems development - Industry perspective p 19 A91-10923 Transitioning to a concurrent engineering environment [AIAA PAPER 91-3151] p 24 A91-54066 Cost-conscious concurrent engineering [AIAA PAPER 91-3152] p 24 A91-54067 | culture [DE91-012425] p 4 N91-29071 D DATA BASES The use of Taguchi Methods to establish a broad technology database for system-design applications in the defense industry Universal data classification - The key to enhanced communications in a TQM environment [AIAA PAPER 89-3859] p 17 A90-31733 | | Total quality management implementing plan: Office of small and disadvantaged business utilization [AD-A212865] p 9 Ne0-14129 Cuality at a glance [AD-A217297] p 4 Ne0-21400 COMMUNICATING The language of TCM [AIAA PAPER 89-3245] p 2 A90-31719 COMMUNICATION Universal data classification - The key to enhanced communications in a TCM environment [AIAA PAPER 89-3859] p 17 A90-31733 COMMUNICATION THEORY | cost [IAF PAPER 89-698] p 13 A90-13684 CONCURRENT PROCESSING Distributed concurrent engineering computation on a network of microcomputers p 19 A90-50502 The potential for concurrent engineering in space systems development - Industry perspective p 19 A91-10923 Transitioning to a concurrent engineering environment [AIAP APER 91-3151] p 24 A91-54066 Cost-conscious concurrent engineering [AIAA PAPER 91-3152] p 24 A91-54067 Concurrent engineering - Electronic packaging methodology yields quality improvements | culture [DE91-012425] p 4 N91-29071 D DATA BASES The use of Taguchi Methods to establish a broad technology database for system-design applications in the defense industry p 12 A89-20475 Universal data classification - The key to enhanced communications in a TGM environment [AIAA PAPER 89-3659] p 17 A90-31733 Improving ADP quality and productivity | | Total quality management implementing plan: Office of small and disadvantaged business utilization [AD-A212865] p 9 N90-14129 [AD-A212865] p 9 N90-14129 [AD-A217297] p 4 N90-21400 [AD-A217297] p 4 N90-21400 [AD-A217297] p 4 N90-21400 [AD-A217297] p 2 A90-31719 [AD-A217297] p 2 A90-31719 [AD-A217297] [AD | cost [IAF PAPER 89-898] p 13 A90-13684 CONCURRENT PROCESSING Distributed concurrent engineering computation on a network of microcomputers p 19 A90-50502 The potential for concurrent engineering in space systems development - Industry perspective p 19 A91-10923 Transitioning to a concurrent engineering environment [AIAA PAPER 91-3151] p 24 A91-54066 Cost-conscious concurrent engineering [AIAA PAPER 91-3152] p 24 A91-54067 Concurrent engineering - Electronic methodology yields quality improvements [AIAA PAPER 91-3153] p 25 A91-54068 | culture [DE91-012425] p 4 N91-29071 D DATA BASES The use of Taguchi Methods to establish a broad technology database for system-design applications in the defense industry p 12 A89-20475 Universal data classification - The key to enhanced communications in a TQM environment [AIAA PAPER 89-3859] p 17 A90-31733 Improving ADP quality and productivity [DE91-010049] p 4 N91-25417 DATA FLOW ANALYSIS | | Total quality management implementing plan: Office of small and disadvantaged business utilization [AD-A212865] p 9 N90-14129 Cuality at a glance [AD-A217297] p 4 N90-21400 COMMUNICATING The language of TOM [AIAA PAPER 89-3245] p 2 A90-31719 COMMUNICATION Universal data classification - The key to enhanced communications in a TOM environment [AIAA PAPER 89-3659] p 17 A90-31733 COMMUNICATION THEORY Design automation for concurrent engineering [AIAA PAPER 89-3207] p 16 A90-31694 COMPONENT RELIABILITY | cost [IAF PAPER 89-698] p 13 A90-13684 CONCURRENT PROCESSING Distributed concurrent engineering computation on a network of microcomputers p 19 A90-50502 The potential for concurrent engineering in space systems development - industry perspective p 19 A91-10923 Transitioning to a concurrent engineering environment [AIAA PAPER 91-3151] p 24 A91-54066 Cost-conscious concurrent engineering [AIAA PAPER 91-3152] p 24 A91-54067 Concurrent engineering - Electronic packaging methodology yields quality improvements [AIAA PAPER 91-3153] p 25 A91-54068 Measuring implementation progress in concurrent engineering | culture [DE91-012425] p 4 N91-29071 D DATA BASES The use of Taguchi Methods to establish a broad technology database for system-design applications in the defense industry Universal data classification - The key to enhanced communications in a TOM environment [AIAA PAPER 89-3859] p 17 A90-31733 Improving ADP quality and productivity [DE91-010049] p 4 N91-25417 DATA FLOW ANALYSIS Systems Engineering and Integration (SE and I) | | Total quality management implementing plan: Office of small and disadvantaged business utilization [AD-A212865] p 9 N90-14129 Quality at a glance [AD-A217297] p 4 N90-21400 COMMUNICATING The language of TOM [AIAA PAPER 89-3245] p 2 A90-31719 COMMUNICATION Universal data classification - The key to enhanced communications in a TOM environment [AIAA PAPER 89-3859] p 17 A90-31733 COMMUNICATION THEORY Design automation for concurrent engineering [AIAA PAPER 89-3207] p 16 A90-31694 | COST [IAF PAPER 89-898] p 13 A90-13684 CONCURRENT PROCESSING Distributed concurrent engineering computation on a network of microcomputers p 19 A90-50502 The potential for concurrent engineering in space systems development - Industry perspective p 19 A91-10923 Transitioning to a concurrent engineering environment [AIAA
PAPER 91-3151] p 24 A91-54066 Cost-conscious concurrent engineering [AIAA PAPER 91-3152] p 24 A91-54067 Concurrent engineering - Electronic packaging methodology yields quality improvements [AIAA PAPER 91-3153] p 25 A91-54068 Measuring implementation progress in concurrent engineering [AIAA PAPER 91-3154] p 25 A91-54069 | culture [DE91-012425] p 4 N91-29071 D DATA BASES The use of Taguchi Methods to establish a broad technology database for system-design applications in the defense industry p 12 A89-20475 Universal data classification - The key to enhanced communications in a TQM environment [AIAA PAPER 89-3859] p 17 A90-31733 Improving ADP quality and productivity [DE91-010049] p 4 N91-25417 DATA FLOW ANALYSIS | | Total quality management implementing plan: Office of small and disadvantaged business utilization [AD-A212865] p 9 N90-14129 [AD-A212865] p 9 N90-14129 [AD-A217297] p 4 N90-21400 [AD-A217297] p 4 N90-21400 [AD-A217297] p 4 N90-21400 [AD-A217297] p 2 A90-31719 [AD-A217297] p 2 A90-31719 [AD-A217297] p 2 A90-31719 [AD-A217297] p 17 A90-31733 [AD-A217297] p 17 A90-31733 [AD-A217297] [AD-A217297] [AD-A217297] p 18 A90-31694 [AD-A217297] p 18 A90-31694 [AD-A217297] p 18 A90-31694 [AD-A217297] p 18 A90-31694 [AD-A217297] p 18 A90-31694 [AD-A217297] p 28 N91-32382 [AD-A217297] p 28 N91-32382 [AD-A217297] [AD-A22282] [AD-A22297] p 28 N91-32382 [AD-A22297] [AD-A22297] p 28 N91-32382 [AD-A22297] [AD-A2 | Cost [IAF PAPER 89-698] p 13 A90-13684 CONCURRENT PROCESSING Distributed concurrent engineering computation on a network of microcomputers p 19 A90-50502 The potential for concurrent engineering in space systems development - Industry perspective p 19 A91-10923 Transitioning to a concurrent engineering environment [AIAA PAPER 91-3151] p 24 A91-54066 Cost-conscious concurrent engineering [AIAA PAPER 91-3152] p 24 A91-54067 Concurrent engineering - Electronic packaging methodology yields quality improvements [AIAA PAPER 91-3153] p 25 A91-54068 Measuring implementation progress in concurrent engineering [AIAA PAPER 91-3154] p 25 A91-54069 Development and implementation of a formal training program for concurrent engineering in an aerospace | culture [DE91-012425] p 4 N91-29071 D DATA BASES The use of Taguchi Methods to establish a broad technology database for system-design applications in the defense industry p 12 A89-20475 Universal data classification - The key to enhanced communications in a TÖM environment [AIAA PAPER 89-3659] p 17 A90-31733 Improving ADP quality and productivity [DE91-010049] p 4 N91-25417 DATA FLOW ANALYSIS Systems Engineering and Integration (SE and I) p 26 N91-17032 DATA TRANSMISSION The role of data transformation in Taguchi analysis | | Total quality management implementing plan: Office of small and disadvantaged business utilization [AD-A212865] p 9 N90-14129 Quality at a glance [AD-A217297] p 4 N90-21400 COMMUNICATION The language of TCM [AIAA PAPER 89-3245] p 2 A90-31719 COMMUNICATION Universal data classification - The key to enhanced communications in a TCM environment [AIAA PAPER 89-3659] p 17 A90-31733 COMMUNICATION THEORY Design automation for concurrent engineering [AIAA PAPER 89-3207] p 16 A90-31694 COMPONENT RELIABILITY Preparing electronics quality for the next century p 28 N91-32382 COMPOSITE MATERIALS Implementing SPC in composites manufacturing | COST [IAF PAPER 89-898] p 13 A90-13684 CONCURRENT PROCESSING Distributed concurrent engineering computation on a network of microcomputers p 19 A90-50502 The potential for concurrent engineering in space systems development - Industry perspective p 19 A91-10923 Transitioning to a concurrent engineering environment [AIAA PAPER 91-3151] p 24 A91-54066 Cost-conscious concurrent engineering [AIAA PAPER 91-3152] p 24 A91-54067 Concurrent engineering - Electronic packaging methodology yields quality improvements [AIAA PAPER 91-3153] p 25 A91-54068 Measuring implementation progress in concurrent engineering [AIAA PAPER 91-3154] p 25 A91-54069 Development and implementation of a formal training program for concurrent engineering in an aerospace environment | culture [DE91-012425] p 4 N91-29071 D DATA BASES The use of Taguchi Methods to establish a broad technology database for system-design applications in the defense industry Universal data classification - The key to enhanced communications in a TGM environment [AIAA PAPER 89-3859] p 17 A90-31733 Improving ADP quality and productivity [DE91-010049] p 4 N91-25417 DATA FLOW ANALYSIS Systems Engineering and Integration (SE and I) p 26 N91-17032 DATA TRANSMISSION The role of data transformation in Taguchi analysis p 12 A89-14538 | | Total quality management implementing plan: Office of small and disadvantaged business utilization [AD-A212865] p 9 N90-14129 [AD-A212865] p 9 N90-14129 [AD-A217297] p 4 N90-21400 [AD-A217297] p 4 N90-21400 [AD-A217297] p 4 N90-21400 [AD-A217297] p 2 A90-31719 [AD-A217297] p 2 A90-31719 [AD-A217297] p 2 A90-31719 [AD-A217297] p 17 A90-31733 [AD-A217297] p 17 A90-31733 [AD-A217297] [AD-A217297] [AD-A217297] p 18 A90-31694 [AD-A217297] p 18 A90-31694 [AD-A217297] p 18 A90-31694 [AD-A217297] p 18 A90-31694 [AD-A217297] p 18 A90-31694 [AD-A217297] p 28 N91-32382 [AD-A217297] p 28 N91-32382 [AD-A217297] [AD-A22282] [AD-A22297] p 28 N91-32382 [AD-A22297] [AD-A22297] p 28 N91-32382 [AD-A22297] [AD-A2 | COST [IAF PAPER 89-698] p 13 A90-13684 CONCURRENT PROCESSING Distributed concurrent engineering computation on a network of microcomputers p 19 A90-50502 The potential for concurrent engineering in space systems development - Industry perspective p 19 A91-10923 Transitioning to a concurrent engineering environment [AIAA PAPER 91-3151] p 24 A91-54066 Cost-conscious concurrent engineering [AIAA PAPER 91-3152] p 24 A91-54067 Concurrent engineering - Electronic packaging methodology yields quality improvements [AIAA PAPER 91-3153] p 25 A91-54068 Measuring implementation progress in concurrent engineering [AIAA PAPER 91-3154] p 25 A91-54069 Development and implementation of a formal training program for concurrent engineering in an aerospace environment [AIAA PAPER 91-3155] p 11 A91-54070 CONFERENCES | culture [DE91-012425] DATA BASES The use of Taguchi Methods to establish a broad technology database for system-design applications in the defense industry Diversal data classification - The key to enhanced communications in a TÖM environment [AIAA PAPER 89-3659] p 17 A90-31733 improving ADP quality and productivity [DE91-010049] DATA FLOW ANALYSIS Systems Engineering and Integration (SE and I) p 26 N91-17032 DATA TRANSMISSION The role of data transformation in Taguchi analysis p 12 A89-14538 DECISION MAKING Total quality management within multilevel multigoal | | Total quality management implementing plan: Office of small and disadvantaged business utilization [AD-A212865] p 9 N90-14129 [AD-A212865] p 9 N90-14129 [AD-A217297] p 4 N90-21400 [AD-A217297] p 4 N90-21400 [AD-A217297] p 4 N90-21400 [AD-A217297] p 4 N90-21400 [AD-A217297] p 2 A90-31719 [AD-A21729] p 2 A90-31719 [AD-A21729] p 2 A90-31719 [AD-A21729] p 17 A90-31733 [AD-A229] p 17 A90-31733 [AD-A229] p 17 A90-31733 [AD-A229] [AD-A229] p 18 A90-31694 [AD-A229] p 18 A90-31694 [AD-A229] p 18 A90-31694 [AD-A229] [AD- | COST [IAF PAPER 89-898] p 13 A90-13684 CONCURRENT PROCESSING Distributed concurrent engineering computation on a network of microcomputers p 19 A90-50502 The potential for concurrent engineering in space systems development - Industry perspective p 19 A91-10923 Transitioning to a concurrent engineering environment [AIAA PAPER 91-3151] p 24 A91-54066 Cost-conscious concurrent engineering environment [AIAA PAPER 91-3152] p 24 A91-54067 Concurrent engineering - Electronic packaging methodology yields quality improvements [AIAA PAPER 91-3153] p 25 A91-54068 Measuring implementation progress in concurrent engineering [AIAA PAPER 91-3154] p 25 A91-54069 Development and implementation of a formal training program for concurrent engineering in an aerospace environment [AIAA PAPER 91-3155] p 11 A91-54070 CONFERENCES AIAA/ADPA/NSIA National Total Quality Menagement | Culture [DE91-012425] DATA BASES The use of Taguchi Methods to establish a broad technology database for system-design applications in the defense industry Universal data classification - The key to enhanced communications in a TÖM environment [AIAA PAPER 89-3859] p 17 A90-31733 Improving ADP quality and productivity [DE91-010049] DATA FLOW ANALYSIS Systems Engineering and Integration (SE and I) p 26 N91-17032 DATA TRANSMISSION The role of data transformation in Taguchi analysis p 12 A89-14538 DECISION MAKING Total quality management within multilevel multigoal hierarchical systems - A conceptual introduction | | Total quality management implementing plan: Office of small and disadvantaged business utilization [AD-A212865] p 9 N90-14129 Quality at a glance [AD-A217297] p 4 N90-21400 QUALITY QUARTER [AD-A217297] p 4 N90-21400 QUARTER [AD-A217297] p 4 N90-21400 QUARTER [AD-A217297] p 4 N90-21400 QUARTER [AD-A217297] p 2 A90-31719 QUARTER [AD-A21729] p 2 A90-31719 QUARTER [AD-A21729] p 17 A90-31733 QUARTER [AD-A21729] p 17 A90-31733 QUARTER [AD-A21729] p 17 A90-31733 QUARTER [AD-A21729] p 16 A90-31694 QUARTER [AD-A21729] p 16 A90-31694 QUARTER [AD-A21729] QUARTER [AD-A21729] p 16 A90-31694 QUARTER [AD-A21729] QUARTER [AD-A21729] p 28 N91-32382 QUARTER [AD-A21729] QUARTER [AD-A21729] p 22 A91-36939 QUARTER [AD-A21729] p 22 A91-36939 QUARTER [AD-A21729] q Q 2000 | COST [IAF PAPER 89-698] p 13 A90-13684 CÖNCURRENT PROCESSING Distributed concurrent engineering computation on a network of microcomputers p 19 A90-50502 The potential for concurrent engineering in space systems development - Industry perspective p 19 A91-10923 Transitioning to a concurrent engineering environment [AIAA PAPER 91-3151] p 24 A91-54066 Cost-conscious concurrent engineering [AIAA PAPER 91-3152] p 24 A91-54067 Concurrent engineering - Electronic packaging methodology yields quality
improvements [AIAA PAPER 91-3153] p 25 A91-54068 Measuring implementation progress in concurrent engineering [AIAA PAPER 91-3154] p 25 A91-54069 Development and implementation of a formal training program for concurrent engineering in an aerospace environment [AIAA PAPER 91-3155] p 11 A91-54070 CONFERENCES AIAA/ADPA/NSIA National Total Quality Management Symposium, 1st, Denver, CO, Nov. 1-3, 1989, Technical Papers p 15 A90-31676 | Culture [DE91-012425] D D D D D D D D D D D D D | | Total quality management implementing plan: Office of small and disadvantaged business utilization [AD-A212865] p 9 N90-14129 Quality at a glance [AD-A217297] p 4 N90-21400 COMMUNICATION The language of TQM [AIAA PAPER 89-3245] p 2 A90-31719 COMMUNICATION Universal data classification - The key to enhanced communications in a TQM environment [AIAA PAPER 89-3659] p 17 A90-31733 COMMUNICATION THEORY Design automation for concurrent engineering [AIAA PAPER 89-3207] p 16 A90-31694 COMPONENT RELIABILITY Preparing electronics quality for the next century p 28 N91-32382 COMPOSITE MATERIALS Implementing SPC in composites manufacturing [SME PAPER EM90-856] p 22 A91-36939 COMPOSITE STRUCTURES Application of Taguchi methods to composite case problems [AIAA PAPER 90-1969] p 18 A90-40576 COMPUTATIONAL FLUID DYNAMICS | COST [IAF PAPER 89-898] p 13 A90-13684 CONCURRENT PROCESSING Distributed concurrent engineering computation on a network of microcomputers p 19 A90-50502 The potential for concurrent engineering in space systems development - Industry perspective p 19 A91-10923 Transitioning to a concurrent engineering environment [AIAA PAPER 91-3151] p 24 A91-54066 Cost-conscious concurrent engineering environment [AIAA PAPER 91-3152] p 24 A91-54067 Concurrent engineering - Electronic packaging methodology yields quality improvements [AIAA PAPER 91-3153] p 25 A91-54068 Measuring implementation progress in concurrent engineering [AIAA PAPER 91-3154] p 25 A91-54069 Development and implementation of a formal training program for concurrent engineering in an aerospace environment [AIAA PAPER 91-3155] p 11 A91-54070 CONFERENCES AIAA/ADPA/NSIA National Total Quality Management Symposium, 1st, Denver, CO, Nov. 1-3, 1989, Technical Papers | culture [DE91-012425] DATA BASES The use of Taguchi Methods to establish a broad technology database for system-design applications in the defense industry Universal data classification - The key to enhanced communications in a TÖM environment [AIAA PAPER 89-3659] Improving ADP quality and productivity [DE91-010049] DATA FLOW ANALYSIS Systems Engineering and Integration (SE and I) p 26 N91-17032 DATA TRANSMISSION The role of data transformation in Taguchi analysis p 12 A89-14538 DECISION MAKING Total quality management within multilevel multigoal hierarchical systems - A conceptual introduction [AIAA PAPER 89-3252] p 2 A90-31721 AIAA Technical Committee on Multidisciplinary Design Optimization (MDO) - White Paper on Current State of | | Total quality management implementing plan: Office of small and disadvantaged business utilization [AD-A212865] p 9 N90-14129 Quality at a glance [AD-A217297] p 4 N90-21400 COMMUNICATING The language of TOM [AIAA PAPER 89-3245] p 2 A90-31719 COMMUNICATION Universal data classification - The key to enhanced communications in a TOM environment [AIAA PAPER 89-3659] p 17 A90-31733 COMMUNICATION THEORY Design automation for concurrent engineering [AIAA PAPER 89-3207] p 16 A90-31694 COMPONENT RELIABILITY Preparing electronics quality for the next century p 28 N91-32382 COMPOSITE MATERIALS Implementing SPC in composites manufacturing [SME PAPER 890-956] p 22 A91-36939 COMPOSITE STRUCTURES Application of Taguchi methods to composite case problems [AIAA PAPER 90-1969] p 18 A90-40576 COMPUTATIONAL FLUID DYNAMICS Management of a CFD organization in support of space | Cost [IAF PAPER 89-698] p 13 A90-13684 CONCURRENT PROCESSING Distributed concurrent engineering computation on a network of microcomputers p 19 A90-50502 The potential for concurrent engineering in space systems development - Industry perspective p 19 A81-10923 Transitioning to a concurrent engineering environment [AIAA PAPER 91-3151] p 24 A91-54066 Cost-conscious concurrent engineering [AIAA PAPER 91-3152] p 24 A91-54067 Concurrent engineering - Electronic packaging methodology yields quality improvements [AIAA PAPER 91-3153] p 25 A91-54068 Measuring implementation progress in concurrent engineering [AIAA PAPER 91-3154] p 25 A91-54069 Development and implementation of a formal training program for concurrent engineering in an aerospace environment [AIAA PAPER 91-3155] p 11 A91-54070 CONFERENCES AIAA/ADPA/NSIA National Total Quality Management Symposium, 1st, Denver, CO, Nov. 1-3, 1989, Technical Papers Aerospace Testing Seminar, 12th, Manhattan Beach, CA, Mar. 13-15, 1990, Proceedings p 3 A91-29689 NAECON 90; Proceedings of the IEEE National | Culture [DE91-012425] D D D D D D D D D D D D D | | Total quality management implementing plan: Office of small and disadvantaged business utilization [AD-A212865] p 9 N90-14129 Quality at a glance [AD-A217297] p 4 N90-21400 QUALITY AND PART OF TOWN [AIAA PAPER 89-3245] p 2 A90-31719 QUALITY AND PART OF TOWN [AIAA PAPER 89-3245] p 2 A90-31719 QUALITY AND PART OF TOWN [AIAA PAPER 89-3259] p 17 A90-31733 QUALITY AND PART OF TOWN [AIAA PAPER 89-3859] p 17 A90-31733 QUALITY AND PART OF TOWN [AIAA PAPER 89-3207] p 16 A90-31694 QUALITY AND PART OF TOWN [AIAA PAPER 89-3207] p 16 A90-31694 QUALITY AND PART OF TOWN [AIAA PAPER 89-3207] p 16 A90-31694 QUALITY AND PART OF TOWN [AIAA PAPER SP-3207] p 16 A90-31694 QUALITY AND PART OF TOWN [AIAA PAPER SP-3207] p 16 A90-31694 QUALITY AND PART OF TOWN [AIAA PAPER SP-3207] p 18 A90-36939 QUALITY AND PART OF TOWN [AIAA PAPER SP-1969] p 18 A90-40576 QUALITY APPER SP-1969] p 18 A90-40576 QUALITY APPER SP-1969] p 18 A90-40576 QUALITY APPER SP-1969] p 18 A90-40576 QUALITY APPER SP-1969] p 6 A91-40704 QUALITY APPER SP-1969] p 6 A91-40704 | COST [IAF PAPER 89-898] p 13 A90-13684 CONCURRENT PROCESSING Distributed concurrent engineering computation on a network of microcomputers p 19 A90-50502 The potential for concurrent engineering in space systems development - Industry perspective p 19 A91-10923 Transitioning to a concurrent engineering environment [AIAA PAPER 91-3151] p 24 A91-54066 Cost-conscious concurrent engineering environment [AIAA PAPER 91-3152] p 24 A91-54067 Concurrent engineering - Electronic packaging methodology yields quality improvements [AIAA PAPER 91-3153] p 25 A91-54068 Measuring implementation progress in concurrent engineering [AIAA PAPER 91-3154] p 25 A91-54069 Development and implementation of a formal training program for concurrent engineering in an aerospace environment [AIAA PAPER 91-3155] p 11 A91-54070 CONFERENCES AIAA/ADPA/NSIA National Total Quality Menagement Symposium, 1st, Denver, CO, Nov. 1-3, 1989, Technical Papers Aerospace Testing Seminar, 12th, Manhattan Beach, CA, Mar. 13-15, 1990, Proceedings p 3 A91-29689 NAECON 90; Proceedings of the IEEE National Aerospace and Electronics Conference, Dayton, OH, May | Culture [DE91-012425] DATA BASES The use of Taguchi Methods to establish a broad technology database for system-design applications in the defense industry Diversal data classification - The key to enhanced communications in a TÖM environment [AIAA PAPER 89-3659] DATA FLOW ANALYSIS Systems Engineering and Integration (SE and I) P 26 N91-17032 DATA TRANSMISSION The role of data transformation in Taguchi analysis P 12 A89-14538 DECISION MAKING Total quality management within multilevel multigoal hierarchical systems - A conceptual introduction [AIAA PAPER 89-3252] P 2 A90-31721 AIAA Technical Committee on Multidisciplinary Design Optimization (MDO) - White Paper on Current State of the Art Book Decision support environment for concurrent engineering requirements | | Total quality management implementing plan: Office of small and disadvantaged business utilization [AD-A212865] p 9 N90-14129 Quality at a glance [AD-A217297] p 4 N90-21400 COMMUNICATING The language of TCM [AIAA PAPER 89-3245] p 2 A90-31719 COMMUNICATION Universal data classification - The key to enhanced communications in a TCM environment [AIAA PAPER 89-3659] p 17 A90-31733 COMMUNICATION THEORY Design automation for concurrent engineering [AIAA PAPER 89-3207] p 16 A90-31694 COMPONENT RELIABILITY Preparing electronics quality for the next century p 28 N91-32382 COMPOSITE MATERIALS Implementing SPC in composites manufacturing [SME PAPER EM90-656] p 22 A91-36939 COMPOSITE STRUCTURES Application of Taguchi methods to composite case problems [AIAA PAPER 90-1969] p 18 A90-40576 COMPUTATIONAL FLUID DYNAMICS Management of a CFD organization in support of space hardware development [AIAA PAPER 91-1529] p 6 A91-40704 COMPUTATIONAL GEOMETRY | Cost [IAF PAPER 89-698] p 13 A90-13684 CONCURRENT PROCESSING Distributed concurrent engineering computation on a network of microcomputers p 19 A90-50502 The potential for concurrent engineering in space systems development - Industry perspective p 19 A81-10923 Transitioning to a concurrent engineering environment [AIAA PAPER 91-3151] p 24 A91-54066 Cost-conscious concurrent engineering [AIAA PAPER 91-3152] p 24 A91-54067 Concurrent engineering - Electronic packaging methodology yields quality improvements [AIAA PAPER 91-3153] p 25 A91-54068 Measuring implementation progress in concurrent engineering [AIAA PAPER 91-3154] p 25 A91-54069 Development and implementation of a formal training program for concurrent engineering in an aerospace environment [AIAA PAPER 91-3155] p 11 A91-54070 CONFERENCES AIAA/ADPA/NSIA National Total Quality Management Symposium, 1st, Denver, CO, Nov. 1-3, 1989, Technical Papers Aerospace Testing Seminar, 12th, Manhattan Beach, CA, Mar. 13-15, 1990, Proceedings p 3 A91-29689 NAECON 90; Proceedings of the IEEE National | Culture [DE91-012425] DATA BASES The use of Taguchi Methods to establish a broad technology
database for system-design applications in the defense industry Universal data classification - The key to enhanced communications in a TQM environment [AIAA PAPER 89-3859] Improving ADP quality and productivity [DE91-010049] DATA FLOW ANALYSIS Systems Engineering and Integration (SE and I) p 26 N91-17032 DATA TRANSMISSION The role of data transformation in Taguchi analysis p 12 A89-14538 DECISION MAKING Total quality management within multilevel multigoal hierarchical systems - A conceptual introduction [AIAA PAPER 89-3252] p 2 A90-31721 AIAA Technical Committee on Multidisciplinary Design Optimization (MDO) - White Paper on Current State of the Art Book Decision support environment for concurrent engineering requirements [AD-A230899] p 27 N91-21555 | | Total quality management implementing plan: Office of small and disadvantaged business utilization [AD-A212865] p 9 N90-14129 Quality at a glance [AD-A217297] p 4 N90-21400 QUALITY AND PART OF TOWN [AIAA PAPER 89-3245] p 2 A90-31719 QUALITY AND PART OF TOWN [AIAA PAPER 89-3245] p 2 A90-31719 QUALITY AND PART OF TOWN [AIAA PAPER 89-3259] p 17 A90-31733 QUALITY AND PART OF TOWN [AIAA PAPER 89-3859] p 17 A90-31733 QUALITY AND PART OF TOWN [AIAA PAPER 89-3207] p 16 A90-31694 QUALITY AND PART OF TOWN [AIAA PAPER 89-3207] p 16 A90-31694 QUALITY AND PART OF TOWN [AIAA PAPER 89-3207] p 16 A90-31694 QUALITY AND PART OF TOWN [AIAA PAPER SP-3207] p 16 A90-31694 QUALITY AND PART OF TOWN [AIAA PAPER SP-3207] p 16 A90-31694 QUALITY AND PART OF TOWN [AIAA PAPER SP-3207] p 18 A90-36939 QUALITY AND PART OF TOWN [AIAA PAPER SP-1969] p 18 A90-40576 QUALITY APPER SP-1969] p 18 A90-40576 QUALITY APPER SP-1969] p 18 A90-40576 QUALITY APPER SP-1969] p 18 A90-40576 QUALITY APPER SP-1969] p 6 A91-40704 QUALITY APPER SP-1969] p 6 A91-40704 | COST [IAF PAPER 89-898] p 13 A90-13684 CONCURRENT PROCESSING Distributed concurrent engineering computation on a network of microcomputers p 19 A90-50502 The potential for concurrent engineering in space systems development - Industry perspective p 19 A91-10923 Transitioning to a concurrent engineering environment [AIAA PAPER 91-3151] p 24 A91-54066 Cost-conscious concurrent engineering environment [AIAA PAPER 91-3152] p 24 A91-54067 Concurrent engineering - Electronic packaging methodology yields quality improvements [AIAA PAPER 91-3153] p 25 A91-54068 Measuring implementation progress in concurrent engineering [AIAA PAPER 91-3154] p 25 A91-54069 Development and implementation of a formal training program for concurrent engineering in an aerospace environment [AIAA PAPER 91-3155] p 11 A91-54070 CONFERENCES AIAA/ADPA/NSIA National Total Quality Menagement Symposium, 1st, Denver, CO, Nov. 1-3, 1989, Technical Papers Aerospace Testing Seminar, 12th, Manhattan Beach, CA, Mar. 13-15, 1990, Proceedings p 3 A91-29689 NAECON 90; Proceedings of the IEEE National Aerospace and Electronics Conference, Dayton, OH, May 21-25, 1990, Vols. 1-3 p 21 A91-30851 Improving ADP quality and productivity [DE91-010048] | Culture [DE91-012425] DATA BASES The use of Taguchi Methods to establish a broad technology database for system-design applications in the defense industry Divisorsal data classification - The key to enhanced communications in a TQM environment [AIAA PAPER 88-3859] DATA FLOW ANALYSIS Systems Engineering and Integration (SE and I) P 4 N91-25417 DATA FLOW ANALYSIS Systems Engineering and Integration (SE and I) P 5 N91-17032 DATA TRANSMISSION The role of data transformation in Taguchi analysis P 12 A89-14538 DECISION MAKING Total quality menagement within multilevel multigoal hierarchical systems - A conceptual introduction [AIAA PAPER 89-3252] P 2 A80-31721 AIAA Technical Committee on Multidisciplinary Design Optimization (MDO) - White Paper on Current State of the Art Book Decision support environment for concurrent engineering requirements [AD-A230899] P 27 N91-21555 The human side of value engineering [DE91-012817] P 11 N91-29068 | | Total quality management implementing plan: Office of small and disadvantaged business utilization [AD-A212865] p 9 N90-14129 Quality at a glance [AD-A217297] p 4 N90-21400 COMMUNICATION The language of TCM [AIAA PAPER 89-3245] p 2 A90-31719 COMMUNICATION Universal data classification - The key to enhanced communications in a TCM environment [AIAA PAPER 89-3659] p 17 A90-31733 COMMUNICATION THEORY Design automation for concurrent engineering [AIAA PAPER 89-3207] p 16 A90-31694 COMPONENT RELIABILITY Preparing electronics quality for the next century p 28 N91-32382 COMPOSITE MATERIALS Implementing SPC in composites manufacturing [SME PAPER 89-0-1969] p 22 A91-36939 COMPOSITE STRUCTURES Application of Taguchi methods to composite case problems [AIAA PAPER 90-1969] p 18 A90-40576 COMPUTATIONAL FLUID DYNAMICS Management of a CFD organization in support of space hardware development [AIAA PAPER 91-1529] p 6 A91-40704 COMPUTATIONAL GEOMETRY Integrated Design Environment-Aircraft (IDEA) - An approach to concurrent engineering p 20 A91-17236 COMPUTER AIDED DESIGN | COST [IAF PAPER 89-698] p 13 A90-13684 CONCURRENT PROCESSING Distributed concurrent engineering computation on a network of microcomputers p 19 A90-5050 The potential for concurrent engineering in space systems development - Industry perspective p 19 A91-10923 Transitioning to a concurrent engineering environment [AIAA PAPER 91-3151] p 24 A91-54066 Cost-conscious concurrent engineering environment [AIAA PAPER 91-3152] p 24 A91-54067 Concurrent engineering EIAAA PAPER 91-3152] p 25 A91-54068 Measuring implementation progress in concurrent engineering [AIAA PAPER 91-3153] p 25 A91-54068 Measuring implementation progress in concurrent engineering [AIAA PAPER 91-3154] p 25 A91-54069 Development and implementation of a formal training program for concurrent engineering in an aerospace environment [AIAA PAPER 91-3155] p 11 A91-54070 CONFERENCES AIAA/ADPA/NSIA National Total Quality Management Symposium, 1st, Denver, CO, Nov. 1-3, 1989, Technical Papers Aerospace Testing Seminar, 12th, Manhattan Beach, CA, Mar, 13-15, 1990, Proceedings of the IEEE National Aerospace and Electronics Conference, Dayton, OH, May 21-25, 1990. Vols. 1-3 p 21 A91-30851 Improving ADP quality and productivity [DE91-010049] CONFIGURATION MANAGEMENT Space Station Freedom - Configuration management | Culture [DE91-012425] DATA BASES The use of Taguchi Methods to establish a broad technology database for system-design applications in the defense industry Dinversal data classification - The key to enhanced communications in a TGM environment [AIAA PAPER 89-3659] DATA FLOW ANALYSIS Systems Engineering and Integration (SE and I) P 26 N91-17032 DATA TRANSMISSION The role of data transformation in Taguchi analysis P 12 A89-14538 DECISION MAKING Total quality management within multilevel multigoal hierarchical systems - A conceptual introduction [AIAA PAPER 89-3252] AIAA Technical Committee on Multidisciplinary Design Optimization (MDO) - White Paper on Current State of the Art Book Decision support environment for concurrent engineering requirements [AD-A230899] De 11 N91-29068 Why engineers must know and manage organizational | | Total quality management implementing plan: Office of small and disadvantaged business utilization [AD-A21285] p 9 N90-14129 Quality at a glance [AD-A217297] p 4 N90-21400 Quality at a glance [AD-A217297] p 4 N90-21400 QUARTER [AD-A217297] p 4 N90-21400 QUARTER [AD-A217297] p 4 N90-21400 QUARTER [AD-A217297] QUARTER [AD-A21729] p 2 A90-31719 QUARTER [AD-A21729] p 2 A90-31719 QUARTER [AD-A21729] p 17 A90-31733 QUARTER [AD-A21729] p 17 A90-31733 QUARTER [AD-A21729] p 17 A90-31733 QUARTER [AD-A21729] p 16 A90-31694 QUARTER [AD-A21729] p 16 A90-31694 QUARTER [AD-A21729] p 16 A90-31694 QUARTER [AD-A21729] p 16 A90-31694 QUARTER [AD-A21729] p 16 A90-31694 QUARTER [AD-A21729] p 28 N91-32382 QUARTER [AD-A21729] p 28 N91-32382 QUARTER [AD-A21729] p 28 N91-32382 QUARTER [AD-A21729] p 28 A91-36939 QUARTER [AD-A21729] p 18 A90-40576 QUARTER [AD-A21729] p 18 A90-40576 QUARTER [AD-A21729] p 18 A90-40576 QUARTER [AD-A21729] p 6 A91-40704 | COST [IAF PAPER 89-898] p 13 A90-13684 CONCURRENT PROCESSING Distributed concurrent engineering computation on a network of microcomputers p 19 A90-50502 The potential for concurrent engineering in space systems development - Industry perspective p 19 A91-10923 Transitioning to a concurrent engineering environment [AIAA PAPER 91-3151] p 24 A91-54066 Cost-conscious concurrent engineering environment [AIAA PAPER 91-3152] p 24 A91-54067 Concurrent engineering - Electronic packaging methodology yields quality improvements [AIAA PAPER 91-3153] p 25 A91-54068 Measuring implementation progress in concurrent engineering [AIAA PAPER 91-3154] p 25 A91-54069 Development and implementation of a formal training program for concurrent engineering in an aerospace environment [AIAA PAPER 91-3155] p 11 A91-54070 CONFERENCES AIAA/ADPA/NSIA National Total Quality Menagement Symposium, 1st, Denver, CO, Nov. 1-3, 1989, Technical Papers Aerospace Testing Seminar, 12th, Manhattan Beach, CA, Mar. 13-15, 1990, Proceedings p 3 A91-29689 NAECON 90; Proceedings of the IEEE National Aerospace and Electronics Conference, Dayton, OH, May 21-25, 1990, Vols. 1-3 p 21 A91-30851 Improving ADP quality and productivity [DE91-010049] p 4 N91-25417 CONFIGURATION MANAGEMENT Space Station Freedom - Configuration management approach to supporting concurrent engineering and total | Culture [DE91-012425] DATA BASES The use of Taguchi Methods to establish a broad technology database for system-design applications in the defense industry Divisorsal data classification - The key to enhanced communications in a TQM environment [AIAA PAPER 88-3859] DATA FLOW ANALYSIS Systems Engineering and Integration (SE and I) P 4 N91-25417 DATA FLOW ANALYSIS Systems Engineering and Integration (SE and I) P 5 N91-17032 DATA TRANSMISSION The role of data transformation in Taguchi analysis P 12 A89-14538 DECISION MAKING Total
quality menagement within multilevel multigoal hierarchical systems - A conceptual introduction [AIAA PAPER 89-3252] P 2 A80-31721 AIAA Technical Committee on Multidisciplinary Design Optimization (MDO) - White Paper on Current State of the Art Book Decision support environment for concurrent engineering requirements [AD-A230899] P 27 N91-21555 The human side of value engineering [DE91-012817] P 11 N91-29068 | | Total quality management implementing plan: Office of small and disadvantaged business utilization [AD-A212865] p 9 N90-14129 Quality at a glance [AD-A217297] p 4 N90-21400 COMMUNICATION The language of TQM [AIAA PAPER 89-3245] p 2 A90-31719 COMMUNICATION Universal data classification - The key to enhanced communications in a TQM environment [AIAA PAPER 89-3659] p 17 A90-31733 COMMUNICATION THEORY Design automation for concurrent engineering [AIAA PAPER 89-3207] p 16 A90-31694 COMPONENT RELIABILITY Preparing electronics quality for the next century p 28 N91-32382 COMPOSITE MATERIALS Implementing SPC in composites manufacturing [SME PAPER 890-366] p 22 A91-36939 COMPOSITE STRUCTURES Application of Taguchi methods to composite case problems [AIAA PAPER 90-1969] p 18 A90-40576 COMPUTATIONAL FLUID DYNAMICS Management of a CFD organization in support of space hardware development [AIAA PAPER 91-1529] p 6 A91-40704 COMPUTATIONAL GEOMETRY Integrated Design Environment-Aircraft (IDEA) - An approach to concurrent engineering p 20 A91-17236 COMPUTER AIDED DESIGN Design automation for concurrent engineering [AIAA PAPER 93-207] p 16 A90-31694 Product design optimization using Taguchi Methods with | COST [IAF PAPER 89-698] p 13 A90-13684 CONCURRENT PROCESSING Distributed concurrent engineering computation on a network of microcomputers p 19 A90-5050 The potential for concurrent engineering in space systems development - Industry perspective p 19 A91-10923 Transitioning to a concurrent engineering environment [AIAA PAPER 91-3151] p 24 A91-54066 Cost-conscious concurrent engineering environment [AIAA PAPER 91-3152] p 24 A91-54067 Concurrent engineering EIAAA PAPER 91-3152] p 25 A91-54068 Measuring implementation progress in concurrent engineering [AIAA PAPER 91-3153] p 25 A91-54068 Measuring implementation progress in concurrent engineering [AIAA PAPER 91-3154] p 25 A91-54069 Development and implementation of a formal training program for concurrent engineering in an aerospace environment [AIAA PAPER 91-3155] p 11 A91-54070 CONFERENCES AIAA/ADPA/NSIA National Total Quality Management Symposium, 1st, Denver, CO, Nov. 1-3, 1989, Technical Papers Aerospace Testing Seminar, 12th, Manhattan Beach, CA, Mar, 13-15, 1990, Proceedings of the IEEE National Aerospace and Electronics Conference, Dayton, OH, May 21-25, 1990. Vols. 1-3 p 21 A91-30851 Improving ADP quality and productivity [DE91-010049] CONFIGURATION MANAGEMENT Space Station Freedom - Configuration management | DATA BASES The use of Taguchi Methods to establish a broad technology database for system-design applications in the defense industry Universal data classification - The key to enhanced communications in a TÖM environment [AIAA PAPER 89-3659] p. 17 A90-31733 improving ADP quality and productivity [DE91-010049] p.4 N91-25417 DATA FLOW ANALYSIS Systems Engineering and Integration (SE and I) p.26 N91-17032 DATA TRANSMISSION The role of data transformation in Taguchi analysis p.12 A89-14538 DECISION MAKING Total quality management within multilevel multigoal hierarchical systems - A conceptual introduction [AIAA PAPER 89-3252] p.2 A90-31721 AIAA Technical Committee on Multidisciplinary Design Optimization (MDO) - White Paper on Current State of the Art Book p.24 A91-53240 Decision support environment for concurrent engineering requirements [AD-A230899] p.27 N91-21555 The human side of value engineering [DE91-012817] p.11 N91-29068 Why engineers must know and manage organizational culture [DE91-012425] p.4 N91-29071 DECISION THEORY | | Total quality management implementing plan: Office of small and disadvantaged business utilization [AD-A212865] p 9 N90-14129 Quality at a glance [AD-A217297] p 4 N90-21400 QUARTER STATE PROPERS PS 1400-14129 P 4 N90-21400 QUARTER STATE PROPERS PS 1400-14129 P 4 N90-21400 QUARTER STATE PROPERS PS 1400-14129 P 2 A90-31719 QUARTER STATE PROPERS PS 1400-14129 P 17 A90-31719 QUARTER STATE PROPERS PS 1400-14129 P 17 A90-31719 QUARTER STATE PROPERS PS 1400-14129 P 17 A90-31733 QUARTER STATE PROPERS PS 1400-14129 P 17 A90-31733 QUARTER STATE PROPERS PS 1400-14129 P 18 A90-31694 QUARTER STATE PROPERS PS 1400-14129 P 18 A90-31694 QUARTER STATE PROPERS PS 1400-14129 P 18 A90-31694 QUARTER STATE PROPERS P 1400-14129 P 18 A90-40576 QUARTER STATE P 1500-14129 P 18 A90-40576 QUARTER STATE P 1500-14129 P 18 A90-40576 QUARTER STATE P 1500-15129 16 A90-31694 P 1500-15129 P 16 A90-31694 P 1500-15129 P 16 A90-31694 P 1500-15129 P 16 A90-31694 P 1500-15129 P 16 A90-31694 P 1500-15129 | COST [IAF PAPER 89-898] p 13 A90-13684 CONCURRENT PROCESSING Distributed concurrent engineering computation on a network of microcomputers p 19 A90-50502 The potential for concurrent engineering in space systems development - Industry perspective p 19 A91-10923 Transitioning to a concurrent engineering environment [AIAA PAPER 91-3151] p 24 A91-54066 Cost-conscious concurrent engineering environment [AIAA PAPER 91-3152] p 24 A91-54067 Concurrent engineering - Electronic packaging methodology yields quality improvements [AIAA PAPER 91-3153] p 25 A91-54068 Measuring implementation progress in concurrent engineering [AIAA PAPER 91-3153] p 25 A91-54069 Development and implementation of a formal training program for concurrent engineering in an aerospace environment [AIAA PAPER 91-3155] p 11 A91-54070 CONFERENCES AIAA/ADPA/NSIA National Total Quality Menagement Symposium, 1st, Denver, CO, Nov. 1-3, 1989, Technical Papers Aerospace Testing Seminar, 12th, Manhattan Beach, CA, Mar. 13-15, 1990, Proceedings p 3 A91-29689 NAECON 90; Proceedings of the IEEE National Aerospace and Electronics Conference, Dayton, OH, May 21-25, 1990, Vols. 1-3 p 21 A91-30851 Improving ADP quality and productivity [DE91-010049] p 4 N91-25417 CONFIGURATION MANAGEMENT Space Station Freedom - Configuration management approach to supporting concurrent engineering and total quality management — for NASA Space Station Freedom Program p 19 A91-10908 | Culture [DE91-012425] DATA BASES The use of Taguchi Methods to establish a broad technology database for system-design applications in the defense industry Universal data classification - The key to enhanced communications in a TÖM environment [AIAA PAPER 89-3859] DATA FLOW ANALYSIS Systems Engineering and Integration (SE and I) p 26 N91-17032 DATA TRANSMISSION The role of data transformation in Taguchi analysis p 12 A89-14538 DECISION MAKING Total quality management within multilevel multigoal hierarchical systems - A conceptual introduction [AIAA PAPER 89-3252] AIAA Technical Committee on Multidisciplinary Design Optimization (MDO) - White Paper on Current State of the Art Book p 24 A91-53240 Decision support environment for concurrent engineering requirements [AD-A230899] p 27 N91-21555 The human side of value engineering [DE91-012817] Why engineers must know and manage organizational culture [DE91-012425] DECISION THEORY TQM - Strategy for implementation | | Total quality management implementing plan: Office of small and disadvantaged business utilization [AD-A212865] p 9 N90-14129 Quality at a glance [AD-A217297] p 4 N90-21400 COMMUNICATION The language of TQM [AIAA PAPER 89-3245] p 2 A90-31719 COMMUNICATION Universal data classification - The key to enhanced communications in a TQM environment [AIAA PAPER 89-3659] p 17 A90-31733 COMMUNICATION THEORY Design automation for concurrent engineering [AIAA PAPER 89-3207] p 16 A90-31694 COMPONENT RELIABILITY Preparing electronics quality for the next century p 28 N91-32382 COMPOSITE MATERIALS Implementing SPC in composites manufacturing [SME PAPER 890-366] p 22 A91-36939 COMPOSITE STRUCTURES Application of Taguchi methods to composite case problems [AIAA PAPER 90-1969] p 18 A90-40576 COMPUTATIONAL FLUID DYNAMICS Management of a CFD organization in support of space hardware development [AIAA PAPER 91-1529] p 6 A91-40704 COMPUTATIONAL GEOMETRY Integrated Design Environment-Aircraft (IDEA) - An approach to concurrent engineering p 20 A91-17236 COMPUTER AIDED DESIGN Design automation for concurrent engineering [AIAA PAPER 93-207] p 16 A90-31694 Product design optimization using Taguchi Methods with | COST [IAF PAPER 89-698] p 13 A90-13684 CONCURRENT PROCESSING Distributed concurrent engineering computation on a network of microcomputers p 19 A90-5050 The potential for concurrent engineering in space systems development - Industry perspective p 19 A91-10923 Transitioning to a concurrent engineering environment [AIAA PAPER 91-3151] p 24 A91-54066 Cost-conscious concurrent engineering [AIAA PAPER 91-3152] p 24 A91-54067 Concurrent engineering - Electronic packaging methodology yields quality improvements [AIAA PAPER 91-3153] p 25 A91-54068 Measuring implementation progress in concurrent engineering [AIAA PAPER 91-3154] p 25 A91-54069 Development and implementation of a formal training program for concurrent engineering in an aerospace environment [AIAA PAPER 91-3155] p 11 A91-54070 CONFERENCES AIAA/ADPA/NSIA National Total Quality Management Symposium, 1st, Denver, CO, Nov. 1-3, 1989, Technical Papers p 15 A90-31676 Aerospace and Electronics Conference, Dayton, OH, May 21-25, 1990. Vols. 1-3 p 21 A91-30851 Improving ADP quality and productivity [DE91-010049] p 4 N91-25417 CONFIGURATION MANAGEMENT Space Station Freedom - Configuration management approach to supporting concurrent engineering and total quality management — for NASA Space Station Freedom Program p 19 A91-10908 | DATA BASES The use of Taguchi Methods to establish a broad technology database for system-design applications in the defense industry p12
A89-20475 Universal data classification - The key to enhanced communications in a TOM environment [AIAA PAPER 88-3859] p17 A90-31733 Improving ADP quality and productivity [DE91-010049] p4 N91-25417 DATA FLOW ANALYSIS Systems Engineering and Integration (SE and I) p26 N91-17032 DATA TRANSMISSION The role of data transformation in Taguchi analysis p12 A89-14538 DECISION MAKING Total quality menagement within multilevel multigoal hierarchical systems - A conceptual introduction [AIAA PAPER 89-3252] p2 A80-31721 AIAA Technical Committee on Multidisciplinary Design Optimization (MDO) - White Paper on Current State of the Art Book Decision support environment for concurrent engineering requirements [AD-A230899] p27 N91-21555 The human side of value engineering [DE91-012817] p11 N91-29068 Why engineers must know and manage organizational culture [DE91-012425] p4 N91-29071 DECISION THEORY TQM - Strategy for implementation [AIAA PAPER 89-3200] DEFENSE INDUSTRY | | Total quality management implementing plan: Office of small and disadvantaged business utilization [AD-A212865] p 9 N90-14129 Quality at a glance [AD-A217297] p 4 N90-21400 COMMUNICATING The language of TOM [AIAA PAPER 89-3245] p 2 A90-31719 COMMUNICATION Universal data classification - The key to enhanced communications in a TOM environment [AIAA PAPER 89-3859] p 17 A90-31733 COMMUNICATION THEORY Design automation for concurrent engineering [AIAA PAPER 89-3859] p 16 A90-31694 COMPONENT RELIABILITY Preparing electronics quality for the next century p 28 N91-32382 COMPOSITE MATERIALS Implementing SPC in composites manufacturing [SME PAPER 89-09656] p 22 A91-36939 COMPOSITE STRUCTURES Application of Taguchi methods to composite case problems [AIAA PAPER 90-1969] p 18 A90-40576 COMPOTATIONAL FLUID DYNAMICS Management of a CFD organization in support of space hardware development [AIAA PAPER 91-1529] p 6 A91-40704 COMPUTATIONAL GEOMETRY Integrated Design Environment-Aircraft (IDEA) - An approach to concurrent engineering p 20 A91-17236 COMPUTER AIDED DESIGN Design automation for concurrent engineering [AIAA PAPER 89-3207] p 16 A90-31694 Product design optimization using Taguchi Methods with finite element analysis p 18 A90-45306 The potential for concurrent engineering in space systems development - Industry perspective p 19 A91-10923 | COST [IAF PAPER 89-898] p 13 A90-13684 CONCURRENT PROCESSING Distributed concurrent engineering computation on a network of microcomputers p 19 A90-50502 The potential for concurrent engineering in space systems development - Industry perspective p 19 A91-10923 Transitioning to a concurrent engineering environment [AIAA PAPER 91-3151] p 24 A91-54066 Cost-conscious concurrent engineering environment [AIAA PAPER 91-3152] p 24 A91-54067 Concurrent engineering - Electronic packaging methodology yields quality improvements [AIAA PAPER 91-3153] p 25 A91-54068 Measuring implementation progress in concurrent engineering [AIAA PAPER 91-3154] p 25 A91-54069 Development and implementation of a formal training program for concurrent engineering in an aerospace environment [AIAA PAPER 91-3155] p 11 A91-54070 CONFERENCES AIAA/ADPA/NSIA National Total Quality Management Symposium, 1st, Denver, CO, Nov. 1-3, 1989, Technical Papers p 15 A90-31876 Aerospace Testing Seminar, 12th, Manhattan Beach, CA, Mar. 13-15, 1990, Proceedings p 3 A91-29689 NAECON 90; Proceedings of the IEEE National Aerospace and Electronics Conference, Dayton, OH, May 21-25, 1990. Vols. 1-3 p 21 A91-30851 Improving ADP quality and productivity [DE91-010049] p 4 N91-25417 CONFIGURATION MANAGEMENT Space Station Freedom - Configuration management approach to supporting concurrent engineering and total quality management — for NASA Space Station Freedom Program p 19 A91-10908 CONSUMERS Concurrent engineering - Enabling a new material supplier/customer relationship p 11 A90-50196 CONTRACT MANAGEMENT | DATA BASES The use of Taguchi Methods to establish a broad technology database for system-design applications in the defense industry Universal data classification - The key to enhanced communications in a TQM environment [AIAA PAPER 89-3859] p 17 A90-31733 Improving ADP quality and productivity [DE91-010049] p 4 N91-25417 DATA FLOW ANALYSIS Systems Engineering and Integration (SE and I) p 26 N91-17032 DATA TRANSMISSION The role of data transformation in Taguchi analysis p 12 A89-14538 DECISION MAKING Total quality management within multilevel multigoal hierarchical systems - A conceptual introduction [AIAA PAPER 89-3252] p 2 A90-31721 AIAA Technical Committee on Multidisciplinary Design Optimization (MDO) - White Paper on Current State of the Art Book Decision support environment for concurrent engineering requirements [AD-A230899] p 27 N91-21555 The human side of value engineering [DE91-012817] p 11 N91-29068 Why engineers must know and manage organizational culture [DE91-012425] p 4 N91-29071 DECISION THEORY TQM - Strategy for implementation [AIAA PAPER 89-3200] p 1 A90-31688 DEFENSE INDUSTRY Total quality management and defense | | Total quality management implementing plan: Office of small and disadvantaged business utilization (AD-A212865) p 9 N90-14129 Quality at a glance (AD-A217297) p 4 N90-21400 Quality at a glance (AD-A217297) p 4 N90-21400 QUALITY (AD-A217297) p 4 N90-21400 QUALITY (AD-A217297) p 4 N90-21400 QUALITY (AD-A217297) p 4 N90-21400 QUALITY (AD-A217297) p 2 A90-31719 QUALITY (AD-A217297) p 2 A90-31719 QUALITY (AD-A217297) p 17 A90-31733 QUALITY (AD-A217297) p 17 A90-31733 QUALITY (AD-A217297) p 16 A90-31694 QUALITY (AD-A217297) p 16 A90-31694 QUALITY (AD-A217297) p 16 A90-31694 QUALITY (AD-A217297) p 16 A90-31694 QUALITY (AD-A217297) p 16 A90-31694 QUALITY (AD-A217297) p 16 A90-31694 QUALITY (AD-A217297) q 17 A90-31694 QUALITY (AD-A217297) p 18 A90-40576 (AD-A2172987) p 2 A91-17236 QUALITY (AD-A2172987) p 2 A91-17236 QUALITY (AD-A2172987) p 16 A90-31694 QUALITY (AD-A2172987) p 16 A90-31694 Product design optimization using Taguchi Methods with finite element analysis p 18 A90-45306 The potential for concurrent engineering in space systems development - Industry perspective | COST [IAF PAPER 89-698] p 13 A90-13684 CONCURRENT PROCESSING Distributed concurrent engineering computation on a network of microcomputers p 19 A90-50502 The potential for concurrent engineering in space systems development - Industry perspective p 19 A91-10923 Transitioning to a concurrent engineering environment [AIAA PAPER 91-3151] p 24 A91-54066 Cost-conscious concurrent engineering p 24 A91-54067 Concurrent engineering - Electronic packaging methodology yields quality improvements [AIAA PAPER 91-3152] p 25 A91-54068 Measuring implementation progress in concurrent engineering [AIAA PAPER 91-3154] p 25 A91-54069 Development and implementation of a formal training program for concurrent engineering in an aerospace environment [AIAA PAPER 91-3155] p 11 A91-54070 CONFERENCES AIAA/ADPA/NSIA National Total Quality Management Symposium, 1st, Denver, CO, Nov. 1-3, 1989, Technical Papers p 15 A90-31676 Aerospace Testing Seminar, 12th, Manhattan Beach, CA, Mar. 13-15, 1990, Proceedings of the IEEE National Aerospace and Electronics Conference, Dayton, OH, May 21-25, 1990. Vols. 1-3 p 21 A91-30851 Improving ADP quality and productivity [DE91-010049] p 4 N91-25417 CONFIGURATION MANAGEMENT Space Station Freedom - Configuration management approach to supporting concurrent engineering and total quality management — for NASA Space Station Freedom Program p 19 A91-10908 CONSUMERS Concurrent engineering - Enabling a new material supplier/customer relationship p 11 A90-50196 | DATA BASES The use of Taguchi Methods to establish a broad technology database for system-design applications in the defense industry Universal data classification - The key to enhanced communications in a TQM environment [AIAA PAPER 89-3859] p. 17 Improving ADP quality and productivity [DE91-010049] p. 4 N91-25417 DATA FLOW ANALYSIS Systems Engineering and Integration (SE and I) p. 26 N91-17032 DATA TRANSMISSION The role of data transformation in Taguchi analysis p. 12 A89-14538 DECISION MAKING Total quality management within multilevel multigoal hierarchical systems - A conceptual introduction [AIAA PAPER 89-3252] p. 2 A90-31721 AIAA Technical Committee on Multidisciplinary Design Optimization (MDO) - White Paper on Current State of the Art Book Decision support environment for concurrent engineering requirements [AD-A230899] p. 27 N91-21555 The human side of value engineering [DE91-012817] p. 11 N91-29068 Why engineers must know and manage organizational culture [DE91-012425] p. 4 N91-29071 DECISION THEORY TQM - Strategy for implementation [AIAA PAPER 89-3200] p. 1 A90-31688 DEFENSE INDUSTRY Total quality management and defense | | Implementing TQM in the Air Force's Space Based | Process management - A TQM approach for middle | FAULT TREES |
--|--|--| | Interceptor Program Office | managers
[AIAA PAPER 89-3210] p 16 A90-31697 | CMOS IC I(sub DDQ) testing for the 1990s
[DE90-009508] p 26 N90-23634 | | [AIAA PAPER 89-3669] p 5 A90-31738 | [AIAA PAPER 89-3210] p 16 A90-31697
The impact of total quality management (TQM) and | FIGHTER AIRCRAFT | | Top quality management, reliability, and maintainability:
Institutional goals with built in barriers | concurrent engineering on the aircraft design process | Anatomy of a winner design of advanced tactical | | [AD-A230134] p 6 N91-21552 | p 18 A90-46927 | fighter aircraft p 23 A91-47877 | | DEFENSE PROGRAM | Space Station Freedom - Configuration management | FINANCIAL MANAGEMENT | | Providing focus for continuous improvement activity | approach to supporting concurrent engineering and total
quality management for NASA Space Station Freedom | AIAA/ADPA/NSIA National Total Quality Management
Symposium, 1st, Denver, CO, Nov. 1-3, 1989, Technical | | total quality envronment implementation
p. 1 A90-30771 | Program p 19 A91-10908 | Papers p 15 A90-31676 | | SDIO's implementation of TQM | Dynamic systems-engineering process - The application | Building in total quality management | | [AIAA PAPER 89-3695] p 8 A90-31739 | of concurrent engineering p 20 A91-21219 | [AIAA PAPER 89-3184] p 1 A90-31679 | | Saying is one thing, doing is another DoD critical | Saying is one thing, doing is another DoD critical
path templates and Total Quality Management in relation | Excellence through continual improvement (ETCI) | | path templates and Total Quality Management in relation | to industrial processes associated with material | [AIAA PAPER 89-3186] p 1 A90-31680 | | to industrial processes associated with material | acquisition p 5 A91-26847 | FINITE ELEMENT METHOD Product design optimization using Taguchi Methods with | | acquisition p 5 A91-26847 | Eliminating waste in the test processes | finite element analysis p 18 A90-45306 | | A survey of Total Quality Management (TQM) resource
centers | p 21 A91-29692
Total quality management - What does it mean to | A role model for quality management in finite element | | [AD-A229218] p 6 N91-17831 | aerospace engineers? p 3 A91-29694 | analysis p 27 N91-24639 | | DESIGN ANALYSIS | Total quality in the design process p 21 A91-31019 | FLIGHT OPERATIONS | | Toward total quality in industry p 3 A90-41768 | Concurrent engineering - The challenge for the 90s | Operational efficiency: Automatic ascent flight design p 26 N91-17033 | | Taguchi methods in conceptual design for life cycle | p 22 A91-31023
Management of a CFD organization in support of space | • | | cost
[AIAA PAPER 90-3222] p 19 A90-49109 | hardware development | FLIGHT OPTIMIZATION Operational efficiency: Automatic ascent flight design | | [AIAA PAPER 90-3222] p 19 A90-49109
Dynamic systems-engineering process - The application | [AIAA PAPER 91-1529] p 6 A91-40704 | p 26 N91-17033 | | of concurrent engineering process 1110 approcess of concurrent engineering process 1110 approcess approces | Cost-conscious concurrent engineering . | FLIGHT SAFETY | | AIAA Technical Committee on Multidisciplinary Design | [AIAA PAPER 91-3152] p 24 A91-54067 | Peacekeeper IFSS - A TQM success story | | Optimization (MDO) - White Paper on Current State of | Measuring implementation progress in concurrent engineering | Instrumentation and Flight Safety System [AIAA PAPER 89-3218] p 10 A90-31702 | | the Art Book p 24 A91-53240 | [AIAA PAPER 91-3154] p 25 A91-54069 | [AIAA PAPER 89-3218] p 10 A90-31702
ASRM nozzle design and development | | DESIGN TO COST | Development and implementation of a formal training | [AIAA PAPER 91-2070] p 23 A91-44112 | | Value analysis application and results [AIAA PAPER 91-2063] p 23 A91-41691 | program for concurrent engineering in an aerospace | FOCAL PLANE DEVICES | | DIGITAL SYSTEMS | environment
(AIAA PAPER 91-3155) p 11 A91-54070 | Concurrent engineering applied to an SDIO technology | | Full authority digital electronic engine control system | [AIAA PAPER 91-3155] p 11 A91-54070
Quality function deployment as a mechanism for process | program | | provides needed reliability | characterization and control | [AIAA PAPER 89-3191] p 15 A90-31684 | | [AIAA PAPER 90-2037] p 18 A90-40606 | [DE90-014755] p 26 N90-28857 | FOREST MANAGEMENT From the pilot test philosophy to total quality | | DISTRIBUTED PROCESSING Distributed
concurrent engineering computation on a | ENVIRONMENT MANAGEMENT | management: A logical progression, a manager's guide | | network of microcomputers p 19 A90-50502 | Risk assessment and program management
p 21 A91-29698 | [PB91-155168] p 6 N91-24596 | | Improving ADP quality and productivity | ENVIRONMENT SIMULATION | FUNCTIONAL DESIGN SPECIFICATIONS | | [DE91-010049] p 4 N91-25417 | Integrated Design Environment-Aircraft (IDEA) - An | Quality through design: Experimental design, off-line | | DMSP SATELLITES | approach to concurrent engineering p 20 A91-17236 | quality control and Taguchi's contributions Book
p 20 A91-14478 | | Block 6: The future DMSP space systems
p 26 N90-27443 | ENVIRONMENTAL ENGINEERING Technology transfer quality assurance | Building quality into the product - An aerospace | | p 20 1180-21440 | [DE91-010009] p 27 N91-24955 | application | | _ | ENVIRONMENTAL TESTS | [AIAA PAPER 90-4045] p 20 A91-14748 | | | | | | E | The use of Taguchi methods in performance | Concurrent engineering - Electronic packaging | | _ | The use of Taguchi methods in performance
demonstrations p 22 A91-40811 | methodology yields quality improvements | | ECONOMIC ANALYSIS | The use of Taguchi methods in performance demonstrations p 22 A91-40811 EXPERIMENT DESIGN | methodology yields quality improvements [AIAA PAPER 91-3153] p 25 A91-54068 | | ECONOMIC ANALYSIS TOM tools and stuff: The indoctrination of Tyrone | The use of Taguchi methods in performance
demonstrations p 22 A91-40811 | methodology yields quality improvements [AIAA PAPER 91-3153] p 25 A91-54068 FUNCTIONAL INTEGRATION | | ECONOMIC ANALYSIS | The use of Taguchi methods in performance demonstrations p 22 A91-40811 EXPERIMENT DESIGN Better than Taguchi orthogonal tables p 12 A89-14541 An observation on Taguchi methods | methodology yields quality improvements [AIAA PAPER 91-3153] p 25 A91-54066 FUNCTIONAL INTEGRATION AIAA Technical Committee on Multidisciplinary Design Optimization (MDO) White Paper on Current State of | | ECONOMIC ANALYSIS TOM tools and stuff: The indoctrination of Tyrone Newblood [AD-A225208] p 26 N91-12387 ECONOMIC DEVELOPMENT | The use of Taguchi methods in performance demonstrations p 22 A91-40811 EXPERIMENT DESIGN Better than Taguchi orthogonal tables p 12 A89-14541 An observation on Taguchi methods p 12 A89-36169 | methodology yields quality improvements [AlAA PAPER 91-3153] p 25 A91-54066 FUNCTIONAL INTEGRATION AIAA Technical Committee on Multidisciplinary Design | | ECONOMIC ANALYSIS TQM tools and stuff: The indoctrination of Tyrone Newblood [AD-A225208] p 26 N91-12387 ECONOMIC DEVELOPMENT KQIN: Kansas Quality Improvement Network. A report | The use of Taguchi methods in performance demonstrations p 22 A91-40811 EXPERIMENT DESIGN Better than Taguchi orthogonal tables p 12 A89-14541 An observation on Taguchi methods p 12 A89-36169 Combining Taguchi and response surface philosophies | methodology yields quality improvements [AIAA PAPER 91-3153] p 25 A91-54066 FUNCTIONAL INTEGRATION AIAA Technical Committee on Multidisciplinary Design Optimization (MDO) - White Paper on Current State of the Art Book p 24 A91-53246 | | ECONOMIC ANALYSIS TOM tools and stuff: The indoctrination of Tyrone Newblood [AD-A225208] p 26 N91-12387 ECONOMIC DEVELOPMENT KQIN: Kansas Quality Improvement Network. A report outlining a statewide quality improvement plan | The use of Taguchi methods in performance demonstrations p 22 A91-40811 EXPERIMENT DESIGN Better than Taguchi orthogonal tables p 12 A69-14541 An observation on Taguchi methods p 12 A69-36169 Combining Taguchi and response surface philosophies A dual response approach p 13 A90-21660 The exact relation of Taguchi's signal-to-noise ratio to | methodology yields quality improvements [AIAA PAPER 91-3153] p 25 A91-54066 FUNCTIONAL INTEGRATION AIAA Technical Committee on Multidisciplinary Design Optimization (MDO) White Paper on Current State of | | ECONOMIC ANALYSIS TQM tools and stuff: The indoctrination of Tyrone Newblood [AD-A225208] p 26 N91-12387 ECONOMIC DEVELOPMENT KQIN: Kansas Quality Improvement Network. A report | The use of Taguchi methods in performance demonstrations p 22 A91-40811 EXPERIMENT DESIGN Better than Taguchi orthogonal tables p 12 A69-14541 An observation on Taguchi methods p 12 A69-36169 Combining Taguchi and response surface philosophies A dual response approach p 13 A90-21660 The exact relation of Taguchi's signal-to-noise ratio to his quality loss function p 13 A90-21661 | methodology yields quality improvements [AIAA PAPER 91-3153] p 25 A91-54066 FUNCTIONAL INTEGRATION AIAA Technical Committee on Multidisciplinary Design Optimization (MDO) - White Paper on Current State of the Art Book p 24 A91-53246 | | ECONOMIC ANALYSIS TQM tools and stuff: The indoctrination of Tyrone Newblood [AD-A225208] p 26 N91-12387 ECONOMIC DEVELOPMENT KQIN: Kansas Quality improvement Network. A report outlining a statewide quality improvement plan [NIAR-91-20] p 7 N91-30544 EDUCATION Use training in a total quality management (TQM) | The use of Taguchi methods in performance demonstrations p 22 A91-40811 EXPERIMENT DESIGN Better than Taguchi orthogonal tables p 12 A89-14541 An observation on Taguchi methods Combining Taguchi and response surface philosophies - A dual response approach p 13 A90-21680 The exact relation of Taguchi's signal-to-noise ratio to his quality loss function p 13 A90-21661 Quality through design: Experimental design, off-line | methodology yields quality improvements [AlAA PAPER 91-3153] p 25 A91-54066 FUNCTIONAL INTEGRATION AIAA Technical Committee on Multidisciplinary Design Optimization (MDO) - White Paper on Current State of the Art Book p 24 A91-53240 G GAS TURBINE ENGINES | | ECONOMIC ANALYSIS TOM tools and stuff: The indoctrination of Tyrone Newblood [AD-A225208] p 26 N91-12387 ECONOMIC DEVELOPMENT KQIN: Kansas Quality Improvement Network. A report outlining a statewide quality improvement plan [NIAR-91-20] p 7 N91-30544 EDUCATION Use training in a total quality management (TQM) environment to increase efficiency | The use of Taguchi methods in performance demonstrations p 22 A91-40811 EXPERIMENT DESIGN Better than Taguchi orthogonal tables p 12 A69-14541 An observation on Taguchi methods Combining Taguchi and response surface philosophies A dual response approach p 13 A90-21660 The exact relation of Taguchi's signal-to-noise ratio to his quality loss function p 13 A90-21661 Quality through design: Experimental design, off-line quality control and Taguchi's contributions — Book | methodology yields quality improvements [AlAA PAPER 91-3153] p 25 A91-54066 FUNCTIONAL INTEGRATION AIAA Technical Committee on Multidisciplinary Design Optimization (MDO) - White Paper on Current State of the Art Book p 24 A91-53246 G G GAS TURBINE ENGINES JFS190 turbine engine performance optimized using | | ECONOMIC ANALYSIS TQM tools and stuff: The indoctrination of Tyrone Newblood [AD-A225208] p 26 N91-12387 ECONOMIC DEVELOPMENT KQIN: Kansas Quality Improvement Network. A report outlining a statewide quality improvement plan [NIAR-91-20] p 7 N91-30544 EDUCATION Use training in a total quality management (TQM) environment to increase efficiency [AIAA PAPER 89-3652] p 10 A90-31728 | The use of Taguchi methods in performance demonstrations p 22 A91-40811 EXPERIMENT DESIGN Better than Taguchi orthogonal tables p 12 A89-14541 An observation on Taguchi methods p 12 A89-36169 Combining Taguchi and response surface philosophies A dual response approach p 13 A90-21660 The exact relation of Taguchi's signal-to-noise ratio to his quality loss function p 13 A90-21661 Quality through design: Experimental design, off-line quality control and Taguchi's contributions — Book p 20 A91-14478 | methodology yields quality improvements [AIAA PAPER 91-3153] p 25 A91-54066 FUNCTIONAL INTEGRATION AIAA Technical Committee on Multidisciplinary Design Optimization (MDO) - White Paper on Current State of the Art Book p 24 A91-53240 G GAS TURBINE ENGINES JFS190 turbine engine performance optimized using Taguchi methods | | ECONOMIC ANALYSIS TQM tools and stuff: The indoctrination of Tyrone Newblood [AD-A225208] p 26 N91-12387 ECONOMIC DEVELOPMENT KQIN: Kansas Quality improvement Network. A report outlining a statewide quality improvement plan [NIAR-91-20] p 7 N91-30544 EDUCATION Use training in a total quality management (TQM) environment to increase efficiency [AIAA PAPER 89-3652] p 10 A90-31728 ELECTRIC CONNECTORS | The use of Taguchi methods in performance demonstrations p 22 A91-40811 EXPERIMENT DESIGN Better than Taguchi orthogonal tables p 12 A69-14541 An observation on Taguchi methods Combining Taguchi and response surface philosophies - A dual response approach p 13 A90-21660 The exact relation of Taguchi's signal-to-noise ratio to his quality loss function p 13 A90-21661 Quality through design: Experimental design, off-line quality control and Taguchi's contributions — Book p 20 A91-14478 Building quality into the product - An aerospace application | methodology yields quality improvements [AlAA PAPER 91-3153] p 25 A91-54066 FUNCTIONAL INTEGRATION AIAA Technical Committee on Multidisciplinary Design Optimization (MDO) - White Paper on Current State of the Art Book p 24 A91-53246 G GAS TURBINE ENGINES JFS190 turbine engine performance optimized using Taguchi methods [AIAA PAPER 90-2419] p 18 A90-42166 GAS TURBINES | | ECONOMIC ANALYSIS TQM tools and stuff: The indoctrination of Tyrone Newblood [AD-A225208] p 26 N91-12387 ECONOMIC DEVELOPMENT KQIN: Kansas Quality Improvement Network. A report outlining a statewide quality improvement plan [NIAR-91-20] p 7 N91-30544 EDUCATION Use training in a total quality management (TQM) environment to increase efficiency [AIAA PAPER 89-3652] p 10 A90-31728 ELECTRIC CONNECTORS Optimizing wire crimps using Taguchi designed experiments p 20 A91-17303 | The use of Taguchi methods in performance demonstrations p 22 A91-40811 EXPERIMENT DESIGN Better than
Taguchi orthogonal tables p 12 A69-14541 An observation on Taguchi methods p 12 A69-36169 Combining Taguchi and response surface philosophies - A dual response approach p 13 A90-21660 The exact relation of Taguchi's signal-to-noise ratio to his quality loss function p 13 A90-21661 Quality through design: Experimental design, off-line quality control and Taguchi's contributions — Book p 20 A91-14478 Building quality into the product - An aerospace application [AIAA PAPER 90-4045] p 20 A91-1478 | methodology yields quality improvements [AIAA PAPER 91-3153] p 25 A91-54066 FUNCTIONAL INTEGRATION AIAA Technical Committee on Multidisciplinary Design Optimization (MDO) - White Paper on Current State of the Art Book p 24 A91-53240 G GAS TURBINE ENGINES JFS190 turbine engine performance optimized using Taguchi methods [AIAA PAPER 90-2419] p 18 A90-42166 GAS TURBINES Total quality management at Rolls-Royce PLC | | ECONOMIC ANALYSIS TQM tools and stuff: The indoctrination of Tyrone Newblood [AD-A225208] p 26 N91-12387 ECONOMIC DEVELOPMENT KQIN: Kansas Quality Improvement Network. A report outlining a statewide quality improvement plan [NIAR-91-20] p 7 N91-30544 EDUCATION Use training in a total quality management (TQM) environment to increase efficiency [AIAR PAPER 89-3652] p 10 A90-31728 ELECTRIC CONNECTORS Optimizing wire crimps using Taguchi designed experiments ELECTRIC CORONA | The use of Taguchi methods in performance demonstrations p. 22 A91-40811 EXPERIMENT DESIGN Better than Taguchi orthogonal tables p. 12 A89-14541 An observation on Taguchi methods p. 12 A89-36169 Combining Taguchi and response surface philosophies - A dual response approach p. 13 A90-21660 The exact relation of Taguchi's signal-to-noise ratio to his quality loss function p. 13 A90-21661 Quality through design: Experimental design, off-line quality control and Taguchi's contributions — Book p. 20 A91-14478 Building quality into the product - An aerospace application [AIAA PAPER 90-4045] p. 20 A91-14748 Optimizing wire crimps using Taguchi designed | methodology yields quality improvements [AlAA PAPER 91-3153] p 25 A91-54066 FUNCTIONAL INTEGRATION AIAA Technical Committee on Multidisciplinary Design Optimization (MDO) - White Paper on Current State of the Art Book p 24 A91-53240 G GAS TURBINE ENGINES JFS190 turbine engine performance optimized using Taguchi methods [AIAA PAPER 90-2419] p 18 A90-42166 [AIAA PAPER 90-2419] p 18 A90-42166 [AIAA TURBINES Total quality management at Rolls-Royce PLC [PNR-90759] p 8 N91-10296 | | ECONOMIC ANALYSIS TQM tools and stuff: The indoctrination of Tyrone Newblood [AD-A225208] p 26 N91-12387 ECONOMIC DEVELOPMENT KGIN: Kansas Quality improvement Network. A report outlining a statewide quality improvement plan [NIAR-91-20] p 7 N91-30544 EDUCATION Use training in a total quality management (TQM) environment to increase efficiency [AIAA PAPER 89-3652] p 10 A90-31728 ELECTRIC CONNECTORS Optimizing wire crimps using Taguchi designed experiments ELECTRIC CORONA Advanced surface preparation | The use of Taguchi methods in performance demonstrations p 22 A91-40811 EXPERIMENT DESIGN Better than Taguchi orthogonal tables p 12 A89-14541 An observation on Taguchi methods P 12 A89-14541 An observation on Taguchi methods P 12 A89-36169 Combining Taguchi and response surface philosophies - A dual response approach p 13 A90-21660 The exact relation of Taguchi's signal-to-noise ratio to his quality loss function p 13 A90-21661 Quality through design: Experimental design, off-line quality control and Taguchi's contributions — Book p 20 A91-14748 Building quality into the product - An aerospace application [AIAA PAPER 90-4045] p 20 A91-14748 Optimizing wire crimps using Taguchi designed experiments p 20 A91-17303 | methodology yields quality improvements [AlAA PAPER 91-3153] p 25 A91-54066 FUNCTIONAL INTEGRATION AIAA Technical Committee on Multidisciplinary Design Optimization (MDO) - White Paper on Current State of the Art Book p 24 A91-53240 G GAS TURBINE ENGINES JFS190 turbine engine performance optimized using Taguchi methods [AIAA PAPER 90-2419] p 18 A90-42169 GAS TURBINES Total quality management at Rolls-Royce PLC [PNR-90759] p 8 N91-10296 GENERAL DYNAMICS AIRCRAFT | | ECONOMIC ANALYSIS TQM tools and stuff: The indoctrination of Tyrone Newblood [AD-A225208] p 26 N91-12387 ECONOMIC DEVELOPMENT KQIN: Kansas Quality Improvement Network. A report outlining a statewide quality improvement plan [NIAR-91-20] p 7 N91-30544 EDUCATION Use training in a total quality management (TQM) environment to increase efficiency [AIAA PAPER 89-3652] p 10 A90-31728 ELECTRIC CONNECTORS Optimizing wire crimps using Taguchi designed experiments p 20 A91-17303 ELECTRIC CORONA Advanced surface preparation [SME PAPER EM91-100] p 24 A91-48664 | The use of Taguchi methods in performance demonstrations p. 22 A91-40811 EXPERIMENT DESIGN Better than Taguchi orthogonal tables p. 12 A89-14541 An observation on Taguchi methods p. 12 A89-36169 Combining Taguchi and response surface philosophies - A dual response approach p. 13 A90-21660 The exact relation of Taguchi's signal-to-noise ratio to his quality loss function p. 13 A90-21661 Quality through design: Experimental design, off-line quality control and Taguchi's contributions — Book p. 20 A91-14478 Building quality into the product - An aerospace application [AIAA PAPER 90-4045] p. 20 A91-14748 Optimizing wire crimps using Taguchi designed | methodology yields quality improvements [AlAA PAPER 91-3153] p 25 A91-54066 FUNCTIONAL INTEGRATION AIAA Technical Committee on Multidisciplinary Design Optimization (MDO) - White Paper on Current State of the Art Book p 24 A91-53240 G GAS TURBINE ENGINES JFS190 turbine engine performance optimized using Taguchi methods [AIAA PAPER 90-2419] p 18 A90-42166 [AIAA PAPER 90-2419] p 18 A90-42166 [AIAA PAPER 90-2419] p 18 A90-42166 [PNR-90759] p 8 N91-10296 GENERAL DYNAMICS AIRCRAFT What can we do after we've done it all? total quality management and leadership philosophy in practice | | ECONOMIC ANALYSIS TQM tools and stuff: The indoctrination of Tyrone Newblood [AD-A225208] p 26 N91-12387 ECONOMIC DEVELOPMENT KQIN: Kansas Quality improvement Network. A report outlining a statewide quality improvement plan [NIAR-91-20] p 7 N91-30544 EDUCATION Use training in a total quality management (TQM) environment to increase efficiency [AIAA PAPER 89-3652] p 10 A90-31728 ELECTRIC CONNECTORS Optimizing wire crimps using Taguchi designed experiments p 20 A91-17303 ELECTRIC CORONA Advanced surface preparation [SME PAPER EM91-100] p 24 A91-48664 ELECTRONIC CONTROL Full authority digital electronic engine control system | The use of Taguchi methods in performance demonstrations p 22 A91-40811 EXPERIMENT DESIGN Better than Taguchi orthogonal tables p 12 A69-14541 An observation on Taguchi methods Combining Taguchi and response surface philosophies - A dual response approach p 13 A90-21660 The exact relation of Taguchi's signal-to-noise ratio to his quality lose function p 13 A90-21661 Quality through design: Experimental design, off-line quality control and Taguchi's contributions — Book p 20 A91-14478 Building quality into the product - An aerospace application [AIAA PAPER 90-4045] p 20 A91-14748 Optimizing wire crimps using Taguchi designed experiments EXTERNAL TANKS | methodology yields quality improvements [AlAA PAPER 91-3153] p 25 A91-54066 FUNCTIONAL INTEGRATION AIAA Technical Committee on Multidisciplinary Design Optimization (MDO) - White Paper on Current State of the Art Book p 24 A91-53240 G GAS TURBINE ENGINES JFS190 turbine engine performance optimized using Taguchi methods [AlAA PAPER 90-2419] p 18 A90-42166 GAS TURBINES Total quality management at Rolls-Royce PLC [PNR-90759] p 8 N91-10296 GENERAL DYNAMICS AIRCRAFT What can we do after we've done it all? total quality management and leadership philosophy in practice [AlAA PAPER 89-3209] p 7 A90-31696 | | ECONOMIC ANALYSIS TQM tools and stuff: The indoctrination of Tyrone Newblood [AD-A225208] p 26 N91-12387 ECONOMIC DEVELOPMENT KQIN: Kansas Quality Improvement Network. A report outlining a statewide quality improvement plan [NIAR-91-20] p 7 N91-30544 EDUCATION Use training in a total quality management (TQM) environment to increase efficiency [AIAA PAPER 89-3652] p 10 A90-31728 ELECTRIC CONNECTORS Optimizing wire crimps using Taguchi designed experiments p 20 A91-17303 ELECTRIC CORONA Advanced surface preparation [SME PAPER EM91-100] p 24 A91-48664 ELECTRONIC CONTROL Full authority digital electronic engine control system provides needed reliability | The use of Taguchi methods in performance demonstrations p 22 A91-40811 EXPERIMENT DESIGN Better than Taguchi orthogonal tables p 12 A89-14541 An observation on Taguchi methods Combining Taguchi and response surface philosophies - A dual response approach p 13 A90-21660 The exact relation of Taguchi's signal-to-noise ratio to his quality lose function p 13 A90-21661 Quality through design: Experimental design, off-line quality control and Taguchi's contributions — Book p 20 A91-14478 Building quality into the product - An aerospace application [AIAA PAPER 90-4045] p 20 A91-14748 Optimizing wire crimps using Taguchi designed experiments EXTERNAL TANKS Commercial telescience testbed operations using the Outpost platform in orbit - A concurrent engineering approach | methodology yields quality improvements [AIAA PAPER 91-3153] p 25 A91-54066 FUNCTIONAL INTEGRATION AIAA Technical Committee on Multidisciplinary Design Optimization (MDO) - White Paper on Current State of the Art Book p 24 A91-53240 G GAS TURBINE ENGINES JFS190 turbine engine performance optimized using Taguchi methods [AIAA PAPER 90-2419] p 18 A90-42169 GAS TURBINES Total quality management at Rolls-Royce PLC [PNR-90759] p 8 N91-10296 GENERAL DYNAMICS AIRCRAFT What can we do after we've done it all? total quality management and leadership philosophy in practice [AIAA PAPER 89-3209] p 7 A90-31696 GOVERNMENT PROCUREMENT |
| ECONOMIC ANALYSIS TQM tools and stuff: The indoctrination of Tyrone Newblood [AD-A225208] p 26 N91-12387 ECONOMIC DEVELOPMENT KQIN: Kansas Quality Improvement Network. A report outlining a statewide quality improvement plan [NIAR-91-20] p 7 N91-30544 EDUCATION Use training in a total quality management (TQM) environment to increase efficiency [AIAA PAPER 89-3652] p 10 A90-31728 ELECTRIC CONNECTORS Optimizing wire crimps using Taguchi designed experiments ELECTRIC CORONA Advanced surface preparation [SME PAPER EM91-100] p 24 A91-48664 ELECTRONIC CONTROL Full authority digital electronic engine control system provides needed reliability [AIAA PAPER 90-2037] p 18 A90-40606 | The use of Taguchi methods in performance demonstrations p 22 A91-40811 EXPERIMENT DESIGN Better than Taguchi orthogonal tables p 12 A89-14541 An observation on Taguchi methods Combining Taguchi and response surface philosophies p 13 A90-21660 The exact relation of Taguchi's signal-to-noise ratio to his quality loss function p 13 A90-21661 Quality through design: Experimental design, off-line quality control and Taguchi's contributions — Book p 20 A91-14748 Building quality into the product - An aerospace application [AIAA PAPER 90-4045] p 20 A91-14748 Optimizing wire crimps using Taguchi designed experiments p 20 A91-17303 EXTERNAL TANKS Commercial telescience testibed operations using the Outpost platform in orbit - A concurrent engineering | methodology yields quality improvements [AIAA PAPER 91-3153] p 25 A91-54066 FUNCTIONAL INTEGRATION AIAA Technical Committee on Multidisciplinary Design Optimization (MDO) - White Paper on Current State of the Art Book p 24 A91-53240 G GAS TURBINE ENGINES JFS190 turbine engine performance optimized using Taguchi methods [AIAA PAPER 90-2419] p 18 A90-42169 GAS TURBINES Total quality management at Rolis-Royce PLC [PNR-90759] GENERAL DYNAMICS AIRCRAFT What can we do after we've done it all? total quality management and leadership philosophy in practice [AIAA PAPER 89-3209] p 7 A90-31696 GOVERNMENT PROCUREMENT Saying is one thing, doing is another DoD critica | | ECONOMIC ANALYSIS TQM tools and stuff: The indoctrination of Tyrone Newblood [AD-A225208] p 26 N91-12387 ECONOMIC DEVELOPMENT KQIN: Kansas Quality Improvement Network. A report outlining a statewide quality improvement plan [NIAR-91-20] p 7 N91-30544 EDUCATION Use training in a total quality management (TQM) environment to increase efficiency [AIAA PAPER 89-3652] p 10 A90-31728 ELECTRIC CONNECTORS Optimizing wire crimps using Taguchi designed experiments p 20 A91-17303 ELECTRIC CORONA Advanced surface preparation [SME PAPER EM91-100] p 24 A91-48664 ELECTRONIC CONTROL Full authority digital electronic engine control system provides needed reliability [AIAA PAPER 90-2037] p 18 A90-40606 ELECTRONIC EQUIPMENT TESTS | The use of Taguchi methods in performance demonstrations p 22 A91-40811 EXPERIMENT DESIGN Better than Taguchi orthogonal tables p 12 A69-14541 An observation on Taguchi methods p 12 A69-14541 An observation on Taguchi methods p 12 A69-36169 Combining Taguchi and response surface philosophies - A dual response approach p 13 A90-21660 The exact relation of Taguchi's signal-to-noise ratio to his quality loss function p 13 A90-21661 Quality through design: Experimental design, off-line quality control and Taguchi's contributions — Book p 20 A91-14478 Building quality into the product - An aerospace application [AIAA PAPER 90-4045] p 20 A91-1478 Optimizing wire crimps using Taguchi designed experiments EXTERNAL TANKS Commercial telescience testbed operations using the Outpost platform in orbit - A concurrent engineering approach [IAF PAPER 89-039] p 13 A90-13271 | methodology yields quality improvements [AlAA PAPER 91-3153] p 25 A91-54066 FUNCTIONAL INTEGRATION AIAA Technical Committee on Multidisciplinary Design Optimization (MDO) - White Paper on Current State of the Art Book p 24 A91-53240 G GAS TURBINE ENGINES JFS190 turbine engine performance optimized using Taguchi methods [AlAA PAPER 90-2419] p 18 A90-42166 [AlAA PAPER 90-2419] p 18 A90-42166 [AlAA PAPER 90-2419] p 8 N91-10296 [OPIR-90759] p 8 N91-10296 [OPIR-90759] p 8 N91-10296 [AlAA PAPER 89-3209] p 7 A90-31696 [AlAA PAPER 89-3209] p 7 A90-31696 [AlAA PAPER 89-3209] gOVERNMENT PROCUREMENT Saying is one thing, doing is another DoD critica path templates and Total Quality Management in relation | | ECONOMIC ANALYSIS TQM tools and stuff: The indoctrination of Tyrone Newblood [AD-A225208] p 26 N91-12387 ECONOMIC DEVELOPMENT KQIN: Kansas Quality Improvement Network. A report outlining a statewide quality improvement plan [NIAR-91-20] p 7 N91-30544 EDUCATION Use training in a total quality management (TQM) environment to increase efficiency [AIAA PAPER 93-3652] p 10 A90-31728 ELECTRIC CONNECTORS Optimizing wire crimps using Taguchi designed experiments ELECTRIC CORONA Advanced surface preparation [SME PAPER EM91-100] p 24 A91-48664 ELECTRONIC CONTROL Full authority digital electronic engine control system provides needed reliability [AIAA PAPER 90-2037] p 18 A90-40606 ELECTRONIC EQUIPMENT TESTS The use of Taguchi methods in performance demonstrations p 22 A91-40811 | The use of Taguchi methods in performance demonstrations p 22 A91-40811 EXPERIMENT DESIGN Better than Taguchi orthogonal tables p 12 A89-14541 An observation on Taguchi methods Combining Taguchi and response surface philosophies - A dual response approach p 13 A90-21660 The exact relation of Taguchi's signal-to-noise ratio to his quality lose function p 13 A90-21661 Quality through design: Experimental design, off-line quality control and Taguchi's contributions — Book p 20 A91-14478 Building quality into the product - An aerospace application [AIAA PAPER 90-4045] p 20 A91-14748 Optimizing wire crimps using Taguchi designed experiments EXTERNAL TANKS Commercial telescience testbed operations using the Outpost platform in orbit - A concurrent engineering approach | methodology yields quality improvements [AIAA PAPER 91-3153] p 25 A91-54066 FUNCTIONAL INTEGRATION AIAA Technical Committee on Multidisciplinary Design Optimization (MDO) - White Paper on Current State of the Art Book p 24 A91-53240 G GAS TURBINE ENGINES JFS190 turbine engine performance optimized using Taguchi methods [AIAA PAPER 90-2419] p 18 A90-42169 GAS TURBINES Total quality management at Rolis-Royce PLC [PNR-90759] GENERAL DYNAMICS AIRCRAFT What can we do after we've done it all? total quality management and leadership philosophy in practice [AIAA PAPER 99-3209] p 7 A90-31690 GOVERNMENT PROCUREMENT Saying is one thing, doing is another DoD critica path templates and Total Quality Management in relation to industrial processes associated with materia acquisition p 5 A91-26841 | | ECONOMIC ANALYSIS TQM tools and stuff: The indoctrination of Tyrone Newblood [AD-A225208] p 26 N91-12387 ECONOMIC DEVELOPMENT KQIN: Kansas Quality Improvement Network. A report outlining a statewide quality improvement plan [NIAR-91-20] p 7 N91-30544 EDUCATION Use training in a total quality management (TQM) environment to increase efficiency [AIAA PAPER 89-3652] p 10 A90-31728 ELECTRIC CONNECTORS Optimizing wire crimps using Taguchi designed experiments p 20 A91-17303 ELECTRIC CORNA Advanced surface preparation [SME PAPER EM91-100] p 24 A91-48664 ELECTRONIC CONTROL Full authority digital electronic engine control system provides needed reliability [AIAA PAPER 90-2037] p 18 A90-40606 ELECTRONIC EQUIPMENT TESTS The use of Taguchi methods in performance demonstrations EOML: A chance for Europe p 28 N91-32383 | The use of Taguchi methods in performance demonstrations p 22 A91-40811 EXPERIMENT DESIGN Better than Taguchi orthogonal tables p 12 A89-14541 An observation on Taguchi methods p 12 A89-14541 An observation on Taguchi methods Combining Taguchi and response surface philosophies - A dual response approach p 13 A90-21660 The exact relation of Taguchi's signal-to-noise ratio to his quality loss function p 13 A90-21661 Quality through design: Experimental design, off-line quality control and Taguchi's contributions — Book p 20 A91-14748 Building quality into the product - An aerospace application [AIAA PAPER 90-4045] p 20 A91-14748 Optimizing wire crimps using Taguchi designed experiments p 20 A91-17303 EXTERNAL TANKS Commercial telescience testibed operations using the Outpost platform in orbit - A concurrent engineering approach [IAF PAPER 89-039] p 13 A90-13271 | methodology yields quality improvements [AlAA PAPER 91-3153] p 25 A91-54066 FUNCTIONAL INTEGRATION AIAA Technical Committee on Multidisciplinary Design Optimization (MDO) - White Paper on Current State of the Art Book p 24 A91-53240 G GAS TURBINE ENGINES JFS180 turbine engine performance optimized using Taguchi methods [AIAA PAPER 90-2419] p 18 A90-42166 [AIAA PAPER 90-2419] p 18 A90-42166 [AIAA PAPER 90-2419] p 8 N91-10296 [AIAA PAPER 90-2419] p 8 N91-10296 [AIAA PAPER 89-3209] p 7 A90-31696 [AIAA PAPER 89-3209] p 7 A90-31696 [AIAA PAPER 89-3209] g [| | ECONOMIC ANALYSIS TQM tools and stuff: The indoctrination of Tyrone Newblood [AD-A225208] p 26 N91-12387 ECONOMIC DEVELOPMENT KQIN: Kansas Quality Improvement Network. A report outlining a statewide quality improvement plan [NIAR-91-20] p 7 N91-30544 EDUCATION Use training in a total quality management (TQM) environment to increase efficiency [AIAA PAPER 89-3652] p 10 A90-31728 ELECTRIC CONNECTORS Optimizing wire crimps using Taguchi designed experiments ELECTRIC CORONA Advanced surface preparation [SME PAPER EM91-100] p 24 A91-48664 ELECTRONIC CONTROL Full authority digital electronic engine control system provides needed reliability [AIAA PAPER 90-2037] p 18 A90-40606 ELECTRONIC EQUIPMENT TESTS The use of Taguchi methods in performance demonstrations EQML: A chance for Europe ELECTRONIC PACKAGING | The use of Taguchi methods in performance demonstrations p 22 A91-40811 EXPERIMENT DESIGN Better than Taguchi orthogonal tables p 12 A89-14541 An observation on Taguchi
methods p 12 A89-36169 Combining Taguchi and response surface philosophies - A dual response approach p 13 A90-21680 The exact relation of Taguchi's signal-to-noise ratio to his quality loss function p 13 A90-21681 Quality through design: Experimental design, off-line quality control and Taguchi's contributions — Book p 20 A91-14478 Building quality into the product - An aerospace application [AIAA PAPER 90-4045] p 20 A91-14748 Optimizing wire crimps using Taguchi designed experiments EXTERNAL TANKS Commercial telescience testibed operations using the Outpost platform in orbit - A concurrent engineering approach [IAF PAPER 89-039] p 13 A90-13271 | methodology yields quality improvements [AIAA PAPER 91-3153] p 25 A91-54066 FUNCTIONAL INTEGRATION AIAA Technical Committee on Multidisciplinary Design Optimization (MDO) - White Paper on Current State of the Art Book p 24 A91-53240 G GAS TURBINE ENGINES JFS190 turbine engine performance optimized using Taguchi methods [AIAA PAPER 90-2419] p 18 A90-42160 [AIAA PAPER 90-2419] p 18 A90-42160 [PNR-90759] p 8 N91-10290 [PNR-90759] p 8 N91-10290 [PNR-90759] p 8 N91-10290 [PNR-90759] p 7 A90-31690 [AIAA PAPER 89-3209] p 7 A90-31690 [AIAA PAPER 89-3209] p 7 A90-31690 [AIAA PAPER 89-3209] p 7 A90-31690 [AIAA PAPER 89-3209] D [AI | | ECONOMIC ANALYSIS TQM tools and stuff: The indoctrination of Tyrone Newblood [AD-A225208] p 26 N91-12387 ECONOMIC DEVELOPMENT KQIN: Kansas Quality Improvement Network. A report outlining a statewide quality improvement plan [NIAR-91-20] p 7 N91-30544 EDUCATION Use training in a total quality management (TQM) environment to increase efficiency [AIAA PAPER 93-3652] p 10 A90-31728 ELECTRIC CONNECTORS Optimizing wire crimps using Taguchi designed experiments ELECTRIC CORONA Advanced surface preparation [SME PAPER EM91-100] p 24 A91-48664 ELECTRONIC CONTROL Full authority digital electronic engine control system provides needed reliability [AIAA PAPER 90-2037] p 18 A90-40606 ELECTRONIC EQUIPMENT TESTS The use of Taguchi methods in performance demonstrations p 22 A91-40811 ECML: A chance for Europe ELECTRONIC PACKAGINQ Concurrent engineering - Electronic packaging | The use of Taguchi methods in performance demonstrations p 22 A91-40811 EXPERIMENT DESIGN Better than Taguchi orthogonal tables p 12 A89-14541 An observation on Taguchi methods p 12 A89-36169 Combining Taguchi and response surface philosophies - A dual response approach p 13 A90-21660 The exact relation of Taguchi's signal-to-noise ratio to his quality lose function p 13 A90-21661 Quality through design: Experimental design, off-line quality control and Taguchi's contributions — Book p 20 A91-14478 Building quality into the product - An aerospace application [AIAA PAPER 90-4045] p 20 A91-14748 Optimizing wire crimps using Taguchi designed experiments p 20 A91-17303 EXTERNAL TANKS Commercial telescience testibed operations using the Outpost platform in orbit - A concurrent engineering approach [IAF PAPER 89-039] p 13 A90-13271 | methodology yields quality improvements [AIAA PAPER 91-3153] p 25 A91-54066 FUNCTIONAL INTEGRATION AIAA Technical Committee on Multidisciplinary Design Optimization (MDO) - White Paper on Current State of the Art Book p 24 A91-53240 G GAS TURBINE ENGINES JFS190 turbine engine performance optimized using Taguchi methods [AIAA PAPER 90-2419] p 18 A90-42166 [AIAA PAPER 90-2419] p 18 A90-42166 [PNR-90759] p 8 N91-10296 [PNR-90759] p 8 N91-10296 [PNR-90759] p 8 N91-10296 [PNR-90759] p 7 A90-31696 [AIAA PAPER 89-3209] [AI | | ECONOMIC ANALYSIS TQM tools and stuff: The indoctrination of Tyrone Newblood [AD-A225208] p 26 N91-12387 ECONOMIC DEVELOPMENT KQIN: Kansas Quality Improvement Network. A report outlining a statewide quality improvement plan [NIAR-91-20] p 7 N91-30544 EDUCATION Use training in a total quality management (TQM) environment to increase efficiency [AIAA PAPER 89-3652] p 10 A90-31728 ELECTRIC CONNECTORS Optimizing wire crimps using Taguchi designed experiments p 20 A91-17303 ELECTRIC CORONA Advanced surface preparation [SME PAPER EM91-100] p 24 A91-48684 ELECTRONIC CONTROL Full authority digital electronic engine control system provides needed reliability [AIAA PAPER 90-2037] p 18 A90-40606 ELECTRONIC EQUIPMENT TESTS The use of Taguchi methods in performance demonstrations EQML: A chance for Europe p 28 N91-32383 ELECTRONIC PACKAGING Concurrent engineering - Electronic packaging methodology yields quality improvements | The use of Taguchi methods in performance demonstrations p 22 A91-40811 EXPERIMENT DESIGN Better than Taguchi orthogonal tables p 12 A89-14541 An observation on Taguchi methods P 12 A89-14541 Combining Taguchi and response surface philosophies - A dual response approach p 13 A90-21660 The exact relation of Taguchi's signal-to-noise ratio to his quality loss function p 13 A90-21661 Quality through design: Experimental design, off-line quality control and Taguchi's contributions — Book p 20 A91-14478 Building quality into the product - An aerospace application [AIAA PAPER 90-4045] p 20 A91-14748 Optimizing wire crimps using Taguchi designed experiments p 20 A91-17303 EXTERNAL TANKS Commercial telescience testibed operations using the Outpost platform in orbit - A concurrent engineering approach [IAF PAPER 89-039] p 13 A90-13271 F-15 AIRCRAFT Full authority digital electronic engine control system provides needed reliability | methodology yields quality improvements [AIAA PAPER 91-3153] p 25 A91-54066 FUNCTIONAL INTEGRATION AIAA Technical Committee on Multidisciplinary Design Optimization (MDO) - White Paper on Current State of the Art Book p 24 A91-53240 G GAS TURBINE ENGINES JFS190 turbine engine performance optimized using Taguchi methods [AIAA PAPER 90-2419] p 18 A90-42169 GAS TURBINES Total quality management at Rolis-Royce PLC [PNR-90759] p 8 N91-10296 GENERAL DYNAMICS AIRCRAFT What can we do after we've done it ali? total quality management and leadership philosophy in practice [AIAA PAPER 99-3209] p 7 A90-31696 GOVERNMENT PROCUREMENT Saying is one thing, doing is another DoD critica path templates and Total Quality Management in relation to industrial processes associated with materia acquisition GOVERNMENT/INDUSTRY RELATIONS Implementing TOM in the Air Force's Space Based Interceptor Program Office | | ECONOMIC ANALYSIS TQM tools and stuff: The indoctrination of Tyrone Newblood [AD-A225208] p 26 N91-12387 ECONOMIC DEVELOPMENT KQIN: Kansas Quality Improvement Network. A report outlining a statewide quality improvement plan [NIAR-91-20] p 7 N91-30544 EDUCATION Use training in a total quality management (TQM) environment to increase efficiency [AIAA PAPER 98-3652] p 10 A90-31728 ELECTRIC CONNECTORS Optimizing wire crimps using Taguchi designed experiments ELECTRIC CONNECTORS Optimizing wire crimps using Taguchi designed experiments ELECTRIC CORONA Advanced surface preparation [SME PAPER EM91-100] p 24 A91-48664 ELECTRONIC CONTROL Full authority digital electronic engine control system provides needed reliability [AIAA PAPER 90-2037] p 18 A90-40606 ELECTRONIC EQUIPMENT TESTS The use of Taguchi methods in performance demonstrations p 22 A91-40811 EOML: A chance for Europe p 28 N91-32383 ELECTRONIC PACKAGING Concurrent engineering - Electronic packaging methodology yields quality improvements [AIAA PAPER 91-3153] p 25 A91-54068 ENGINE CONTROL | The use of Taguchi methods in performance demonstrations p 22 A91-40811 EXPERIMENT DESIGN Better than Taguchi orthogonal tables p 12 A89-14541 An observation on Taguchi methods p 12 A89-36169 Combining Taguchi and response surface philosophies - A dual response approach p 13 A90-21660 The exact relation of Taguchi's signal-to-noise ratio to his quality lose function p 13 A90-21661 Quality through design: Experimental design, off-line quality control and Taguchi's contributions — Book p 20 A91-14478 Building quality into the product - An aerospace application [AIAA PAPER 90-4045] p 20 A91-14748 Optimizing wire crimps using Taguchi designed experiments p 20 A91-17303 EXTERNAL TANKS Commercial telescience testibed operations using the Outpost platform in orbit - A concurrent engineering approach [IAF PAPER 89-039] p 13 A90-13271 | methodology yields quality improvements [AIAA PAPER 91-3153] p 25 A91-54066 FUNCTIONAL INTEGRATION AIAA Technical Committee on Multidisciplinary Design Optimization (MDO) - White Paper on Current State of the Art Book p 24 A91-53240 G GAS TURBINE ENGINES JFS190 turbine engine performance optimized using Taguchi methods [AIAA PAPER 90-2419] p 18 A90-42166 [AIAA PAPER 90-2419] p 18 A90-42166 [PNR-90759] p 8 N91-10296 [PNR-90759] p 8 N91-10296 [PNR-90759] p 8 N91-10296 [PNR-90759] p 7 A90-31696 [AIAA PAPER 89-3209] 89-3689] p 5 A91-2684: GOVERNMENT /INDUSTRY RELATIONS Implementing TOM in the Air Force's Space Based Interceptor Program Office [AIAA PAPER 89-3688] p 5 A90-31736 [AROUND BASED CONTROL] Future mission control center: An operative scenario | | ECONOMIC ANALYSIS TQM tools and stuff: The indoctrination of Tyrone Newblood [AD-A225208] p 26 N91-12387 ECONOMIC DEVELOPMENT KQIN: Kansas Quality Improvement Network. A report outlining a statewide quality improvement plan [NIAR-91-20] p 7 N91-30544 EDUCATION Use training in a total quality management (TQM) environment to increase efficiency [AIAA PAPER 99-3652] p 10 A90-31728 ELECTRIC CONNECTORS Optimizing wire crimps using Taguchi designed experiments p 20 A91-17303 ELECTRIC CORONA Advanced surface preparation [SME PAPER EM91-100] p 24 A91-48664 ELECTRONIC CONTROL Full authority digital electronic engine control system provides needed reliability [AIAA PAPER 90-2037] p 18 A90-40606 ELECTRONIC EQUIPMENT TESTS The use of Taguchi methods in performance demonstrations p 22 A91-40811 EQML: A chance for Europe p 28 N91-32383 ELECTRONIC PACKAGING Concurrent engineering - Electronic packaging methodology yields quality improvements [AIAA PAPER 91-3153] p 25 A91-54088 ENGINE CONTROL Full authority digital electronic engine control
system | The use of Taguchi methods in performance demonstrations p 22 A91-40811 EXPERIMENT DESIGN Better than Taguchi orthogonal tables p 12 A89-14541 An observation on Taguchi methods Combining Taguchi and response surface philosophies - A dual response approach p 13 A90-21660 The exact relation of Taguchi's signal-to-noise ratio to his quality loss function p 13 A90-21661 Quality through design: Experimental design, off-line quality control and Taguchi's contributions — Book p 20 A91-14478 Building quality into the product - An aerospace application [AIAA PAPER 90-4045] p 20 A91-14748 Coptimizing where crimps using Taguchi designed experiments p 20 A91-17303 EXTERNAL TANKS Commercial telescience testbed operations using the Outpost platform in orbit - A concurrent engineering approach [IAF PAPER 89-039] p 13 A90-13271 F-15 AIRCRAFT Full authority digital electronic engine control system provides needed reliability [AIAA PAPER 90-2037] p 18 A90-40606 FACTORIAL DESIGN A simple method for obtaining resolution IV designs for | methodology yields quality improvements [AIAA PAPER 91-3153] p 25 A91-54066 FUNCTIONAL INTEGRATION AIAA Technical Committee on Multidisciplinary Design Optimization (MDO) - White Paper on Current State of the Art Book p 24 A91-53240 G GAS TURBINE ENGINES JFS190 turbine engine performance optimized using Taguchi methods [AIAA PAPER 90-2419] p 18 A90-42169 [AIAA PAPER 90-2419] p 18 A90-42169 [AIAA PAPER 90-2419] p 8 N91-10299 [AIAA PAPER 90-2419] p 8 N91-10299 [AIAA PAPER 90-2419] p 8 N91-10299 [AIAA PAPER 90-3209] p 7 A90-31699 [AIAA PAPER 89-3209] 5 A90-31739 [AIAA PAPER 89-3889] p 5 A90-31739 [AIAA PAPER 89-3889] p 5 A90-31739 [AIAA PAPER 89-3889] p 5 A90-31739 [AIAA PAPER 89-3889] p 5 A90-31739 [AIAA PAPER 89-3889] p 5 A90-31739 [AIAA PAPER 89-3889] p 7 [| | ECONOMIC ANALYSIS TQM tools and stuff: The indoctrination of Tyrone Newblood [AD-A225208] p 26 N91-12387 ECONOMIC DEVELOPMENT KQIN: Kansas Quality Improvement Network. A report outlining a statewide quality improvement plan [NIAR-91-20] p 7 N91-30544 EDUCATION Use training in a total quality management (TQM) environment to increase efficiency [AIAA PAPER 89-3652] p 10 A90-31728 ELECTRIC CONNECTORS Optimizing wire crimps using Taguchi designed experiments p 20 A91-17303 ELECTRIC CORONA Advanced surface preparation [SME PAPER EM91-100] p 24 A91-48664 ELECTRONIC CONTROL Full authority digital electronic engine control system provides needed reliability [AIAA PAPER 90-2037] p 18 A90-40606 ELECTRONIC EQUIPMENT TESTS The use of Taguchi methods in performance demonstrations p 22 A91-40811 EQML: A chance for Europe p 28 N91-32383 ELECTRONIC PACKAGING Concurrent engineering - Electronic packaging methodology yields quality improvements [AIAA PAPER 91-3153] p 25 A91-54068 ENGINE CONTROL Full authority digital electronic engine control system provides needed reliability | The use of Taguchi methods in performance demonstrations p 22 A91-40811 EXPERIMENT DESIGN Better than Taguchi orthogonal tables p 12 A89-14541 An observation on Taguchi methods p 12 A89-14541 An observation on Taguchi methods P 12 A89-36169 Combining Taguchi and response surface philosophies - A dual response approach p 13 A90-21660 The exact relation of Taguchi's signal-to-noise ratio to his quality loss function p 13 A90-21661 Quality through design: Experimental design, off-line quality control and Taguchi's contributions — Book p 20 A91-1478 Building quality into the product - An aerospace application [AIAA PAPER 90-4045] p 20 A91-14748 Optimizing wire crimps using Taguchi designed experiments p 20 A91-17303 EXTERNAL TANKS Commercial telescience testbed operations using the Outpost platform in orbit - A concurrent engineering approach [IAF PAPER 89-039] p 13 A90-13271 F F-15 AIRCRAFT Full authority digital electronic engine control system provides needed reliability [AIAA PAPER 90-2037] p 18 A90-40606 FACTORIAL DESIGN A simple method for obtaining resolution IV designs for use with Taguchi's orthogonal arrays p 19 A90-52851 | methodology yields quality improvements [AIAA PAPER 91-3153] p 25 A91-54066 FUNCTIONAL INTEGRATION AIAA Technical Committee on Multidisciplinary Design Optimization (MDO) - White Paper on Current State of the Art Book p 24 A91-53240 G GAS TURBINE ENGINES JFS190 turbine engine performance optimized using Taguchi methods [AIAA PAPER 90-2419] p 18 A90-42160 [AIAA PAPER 90-2419] p 18 A90-42160 [PNR-90759] p 8 N91-10290 [PNR-90759] p 8 N91-10290 [PNR-90759] p 8 N91-10290 [PNR-90759] p 7 A90-31690 [AIAA PAPER 89-3209] p 7 A90-31690 [AIAA PAPER 89-3209] p 7 A90-31690 [AIAA PAPER 89-3209] p 7 A90-31690 [AIAA PAPER 89-3690] p 5 A91-28840 [AIAA PAPER 89-3689] p 5 A91-28840 [AIAA PAPER 89-3689] p 5 A90-31730 7 | | ECONOMIC ANALYSIS TQM tools and stuff: The indoctrination of Tyrone Newblood [AD-A225208] p 26 N91-12387 ECONOMIC DEVELOPMENT KQIN: Kansas Quality Improvement Network. A report outlining a statewide quality improvement plan [NIAR-91-20] p 7 N91-30544 EDUCATION Use training in a total quality management (TQM) environment to increase efficiency [AIAA PAPER 99-3652] p 10 A90-31728 ELECTRIC CONNECTORS Optimizing wire crimps using Taguchi designed experiments p 20 A91-17303 ELECTRIC CORONA Advanced surface preparation [SME PAPER EM91-100] p 24 A91-48664 ELECTRONIC CONTROL Full authority digital electronic engine control system provides needed reliability [AIAA PAPER 90-2037] p 18 A90-40606 ELECTRONIC EQUIPMENT TESTS The use of Taguchi methods in performance demonstrations p 22 A91-40811 EQML: A chance for Europe p 28 N91-32383 ELECTRONIC PACKAGING Concurrent engineering - Electronic packaging methodology yields quality improvements [AIAA PAPER 91-3153] p 25 A91-54088 ENGINE CONTROL Full authority digital electronic engine control system | The use of Taguchi methods in performance demonstrations p 22 A91-40811 EXPERIMENT DESIGN Better than Taguchi orthogonal tables p 12 A89-36169 An observation on Taguchi methods p 12 A89-36169 Combining Taguchi and response surface philosophies - A dual response approach p 13 A90-21680 The exact relation of Taguchi's signal-to-noise ratio to his quality loss function p 13 A90-21681 Quality through design: Experimental design, off-line quality control and Taguchi's contributions — Book p 20 A91-14478 Building quality into the product - An aerospace application [AIAA PAPER 90-4045] p 20 A91-14748 Optimizing wire crimps using Taguchi designed experiments EXTERNAL TANKS Commercial telescience testbed operations using the Outpost platform in orbit - A concurrent engineering approach [IAF PAPER 89-039] p 13 A90-13271 F F-15 AIRCRAFT Full authority digital electronic engine control system provides needed reliability [IAIA PAPER 90-2037] p 18 A90-40606 FACTORIAL DESIGN A simple method for obtaining resolution IV designs for use with Taguchi's fixed-element arrays are fractional factorials | methodology yields quality improvements [AIAA PAPER 91-3153] p 25 A91-54066 FUNCTIONAL INTEGRATION AIAA Technical Committee on Multidisciplinary Design Optimization (MDO) - White Paper on Current State of the Art Book p 24 A91-53240 G GAS TURBINE ENGINES JFS190 turbine engine performance optimized using Taguchi methods [AIAA PAPER 90-2419] p 18 A90-42169 [AIAA PAPER 90-2419] p 18 A90-42169 [AIAA PAPER 90-2419] p 8 N91-10299 [AIAA PAPER 90-2419] p 8 N91-10299 [AIAA PAPER 90-2419] p 8 N91-10299 [AIAA PAPER 90-3209] p 7 A90-31699 [AIAA PAPER 89-3209] 5 A90-31739 [AIAA PAPER 89-3889] p 5 A90-31739 [AIAA PAPER 89-3889] p 5 A90-31739 [AIAA PAPER 89-3889] p 5 A90-31739 [AIAA PAPER 89-3889] p 5 A90-31739 [AIAA PAPER 89-3889] p 5 A90-31739 [AIAA PAPER 89-3889] p 7 [| | ECONOMIC ANALYSIS TQM tools and stuff: The indoctrination of Tyrone Newblood [AD-A225208] p 26 N91-12387 ECONOMIC DEVELOPMENT KQIN: Kansas Quality Improvement Network. A report outlining a statewide quality improvement plan [NIAR-91-20] p 7 N91-30544 EDUCATION Use training in a total quality management (TQM) environment to increase efficiency [AIAA PAPER 89-3852] p 10 A90-31728 ELECTRIC CONNECTORS Optimizing wire crimps using Taguchi designed experiments p 20 A91-17303 ELECTRIC CORONA Advanced surface preparation [SME PAPER EM91-100] p 24 A91-48664 ELECTRONIC CONTROL Full authority digital electronic engine control system provides needed reliability [AIAA PAPER 90-2037] p 18 A90-40606 ELECTRONIC EQUIPMENT TESTS The use of Taguchi methods in performance demonstrations p 22 A91-40811 EQML: A chance for Europe p 28 N91-32383 ELECTRONIC PACKAGING Concurrent engineering - Electronic packaging methodology yields quality improvements [AIAA PAPER 91-3153] p 25 A91-54068 ENGINE CONTROL Full authority digital electronic engine control system provides needed reliability [AIAA PAPER 90-2037] p 18 A90-40608 | The use of Taguchi methods in performance demonstrations p 22 A91-40811 EXPERIMENT DESIGN Better than Taguchi orthogonal tables p 12 A89-36169 An observation on Taguchi methods p 12 A89-36169 Combining Taguchi and response surface philosophies of the exact relation of Taguchi's signal-to-noise ratio to his quality lose function p 13 A90-21660 The exact relation of Taguchi's signal-to-noise ratio to his quality lose function p 13 A90-21661 Quality through design: Experimental design, off-line quality control and Taguchi's contributions — Book p 20 A91-14478 Building quality into the product of An aerospace application [AIAA PAPER 90-4045] p 20 A91-14748 Optimizing wire crimps using Taguchi designed experiments EXTERNAL TANKS Commercial telescience testibed operations using the Outpost platform in orbitory of A concurrent engineering approach [IAF PAPER 89-039] p 13 A90-13271 F F-15 AIRCRAFT Full authority digital electronic engine control system provides needed reliability [AIAA PAPER 90-2037] p 18 A90-40606 FACTORIAL DESIGN A simple method for obtaining resolution IV designs for use with Taguchi's orthogonal arrays p 19 A90-52851 Taguchi's fixed-element arrays are fractional factorials p 22
A91-31375 | methodology yields quality improvements [AIAA PAPER 91-3153] p 25 A91-54066 FUNCTIONAL INTEGRATION AIAA Technical Committee on Multidisciplinary Design Optimization (MDO) - White Paper on Current State of the Art Book p 24 A91-53240 G GAS TURBINE ENGINES JFS190 turbine engine performance optimized using Taguchi methods [AIAA PAPER 90-2419] p 18 A90-42160 [AIAA PAPER 90-2419] p 18 A90-42160 [PNR-90759] p 8 N91-10290 [PNR-90759] p 8 N91-10290 [PNR-90759] p 8 N91-10290 [PNR-90759] p 7 A90-31690 [AIAA PAPER 89-3209] 5 A91-28840 [AIAA PAPER 89-3889] p 5 A91-28840 [AIAA PAPER 89-3889] p 5 A90-31730 [AI | | ECONOMIC ANALYSIS TQM tools and stuff: The indoctrination of Tyrone Newblood [AD-A225208] p 26 N91-12387 ECONOMIC DEVELOPMENT KQIN: Kansas Quality Improvement Network. A report outlining a statewide quality improvement plan [NIAR-91-20] p 7 N91-30544 EDUCATION Use training in a total quality management (TQM) environment to increase efficiency [AIAA PAPER 89-3652] p 10 A90-31728 ELECTRIC CONNECTORS Optimizing wire crimps using Taguchi designed experiments p 20 A91-17303 ELECTRIC CORONA Advanced surface preparation [SME PAPER EM91-100] p 24 A91-48664 ELECTRONIC CONTROL Full authority digital electronic engine control system provides needed reliability [AIAA PAPER 90-2037] p 18 A90-40606 ELECTRONIC EQUIPMENT TESTS The use of Taguchi methods in performance demonstrations p 22 A91-40811 ECMI: A chance for Europe p 28 N91-32383 ELECTRONIC PACKAGING Concurrent engineering - Electronic packaging methodology yields quality improvements [AIAA PAPER 91-3153] p 25 A91-54068 ENGINE CONTROL Full authority digital electronic engine control system provides needed reliability [AIAA PAPER 90-2037] p 18 A90-40606 ENGINE CONTROL Full authority digital electronic engine control system provides needed reliability [AIAA PAPER 90-2037] p 18 A90-40606 ENGINE DESIGN Space transportation main engine reliability and safety p 28 N91-28271 | The use of Taguchi methods in performance demonstrations p 22 A91-40811 EXPERIMENT DESIGN Better than Taguchi orthogonal tables p 12 A89-14541 An observation on Taguchi methods P 12 A89-14541 An observation on Taguchi methods Combining Taguchi and response surface philosophies - A dual response approach p 13 A90-21660 The exact relation of Taguchi's signal-to-noise ratio to his quality loss function p 13 A90-21661 Quality loss function p 13 A90-21661 Quality through design: Experimental design, off-line quality control and Taguchi's contributions — Book p 20 A91-1478 Building quality into the product - An aerospace application [AIAA PAPER 90-4045] p 20 A91-14748 Commercial telescience testibed operations using the Outpost platform in orbit - A concurrent engineering approach [IAF PAPER 89-039] p 13 A90-13271 F F-15 AIRCRAFT Full authority digital electronic engine control system provides needed reliability [AIAA PAPER 90-2037] p 18 A90-40606 FACTORIAL DESIGN A simple method for obtaining resolution IV designs for use with Taguchi's orthogonal arrays p 19 A90-52851 Taguchi's fixed-element arrays are fractional factorials p 22 A91-31375 | methodology yields quality improvements [AIAA PAPER 91-3153] p 25 A91-54066 FUNCTIONAL INTEGRATION AIAA Technical Committee on Multidisciplinary Design Optimization (MDO) - White Paper on Current State of the Art Book p 24 A91-53240 G GAS TURBINE ENGINES JFS190 turbine engine performance optimized using Taguchi methods [AIAA PAPER 90-2419] p 18 A90-42160 [AIAA PAPER 90-2419] p 18 A90-42160 [PNR-90759] p 8 N91-10290 [PNR-90759] p 8 N91-10290 [PNR-90759] p 8 N91-10290 [PNR-90759] p 7 A90-31690 [AIAA PAPER 89-3209] 5 A91-28840 [AIAA PAPER 89-3889] p 5 A91-28840 [AIAA PAPER 89-3889] p 5 A90-31730 [AI | | ECONOMIC ANALYSIS TQM tools and stuff: The indoctrination of Tyrone Newblood [AD-A225208] p 26 N91-12387 ECONOMIC DEVELOPMENT KQIN: Kansas Quality Improvement Network. A report outlining a statewide quality improvement plan [NIAR-91-20] p 7 N91-30544 EDUCATION Use training in a total quality management (TQM) environment to increase efficiency [AIAA PAPER 89-3652] p 10 A90-31728 ELECTRIC CONNECTORS Optimizing wire crimps using Taguchi designed experiments p 20 A91-17303 ELECTRIC CONOMA Advanced surface preparation [SME PAPER EM91-100] p 24 A91-48664 ELECTRONIC CONTROL Full authority digital electronic engine control system provides needed reliability [AIAA PAPER 90-2037] p 18 A90-40606 ELECTRONIC COUTPMENT TESTS The use of Taguchi methods in performance demonstrations p 22 A91-40811 EOMI: A chance for Europe p 28 N91-32383 ELECTRONIC PACKAGING Concurrent engineering - Electronic packaging methodology yields quality improvements [AIAA PAPER 91-3153] p 25 A91-54068 ENGINE CONTROL Full authority digital electronic engine control system provides needed reliability [AIAA PAPER 90-2037] p 18 A90-40606 ENGINE CONTROL Full authority digital electronic engine control system provides needed reliability [AIAA PAPER 90-2037] p 18 A90-40606 ENGINE COSTROL Full authority digital electronic engine control system provides needed reliability [AIAA PAPER 90-2037] p 18 A90-40606 ENGINE DESIGN Space transportation main engine reliability and safety p 28 N91-28271 | The use of Taguchi methods in performance demonstrations p 22 A91-40811 EXPERIMENT DESIGN Better than Taguchi orthogonal tables p 12 A89-36169 An observation on Taguchi methods p 12 A89-36169 Combining Taguchi and response surface philosophies on the exact relation of Taguchi's signal-to-noise ratio to his quality lose function p 13 A90-21660 The exact relation of Taguchi's signal-to-noise ratio to his quality lose function p 13 A90-21661 Quality through design: Experimental design, off-line quality control and Taguchi's contributions — Book p 20 A91-14478 Building quality into the product - An aerospace application [AIAA PAPER 90-4045] p 20 A91-14748 Optimizing wire crimps using Taguchi designed experiments EXTERNAL TANKS Commercial telescience testibed operations using the Outpost platform in orbit - A concurrent engineering approach [IAF PAPER 89-039] p 13 A90-13271 F F-15 AIRCRAFT Full authority digital electronic engine control system provides needed reliability [AIAA PAPER 89-039] p 18 A90-40606 FACTORIAL DESIGN A simple method for obtaining resolution IV designs for use with Taguchi's fixed-element arrays are fractional factorials p 22 A91-31375 FAILURE ANALYSIS Application of Taguchi methods to composite case problems | methodology yields quality improvements [AIAA PAPER 91-3153] p 25 A91-54066 FUNCTIONAL INTEGRATION AIAA Technical Committee on Multidisciplinary Design Optimization (MDO) - White Paper on Current State of the Art Book p 24 A91-53240 G GAS TURBINE ENGINES JFS190 turbine engine performance optimized using Taguchi methods [AIAA PAPER 90-2419] p 18 A90-42166 [AIAA PAPER 90-2419] p 8 N91-10296 [PNR-90759] p 8 N91-10296 [PNR-90759] p 8 N91-10296 [PNR-90759] p 8 N91-10296 [PNR-90759] p 7 A90-31696 [PNR-90759] p 7 A90-31696 [AIAA PAPER 89-3209] 89-3689] p 5 A91-2684: GOVERNMENT PROCUREMENT Saying is one thing, doing is another DoD critical path templates and Total Quality Management in relation to industrial processes associated with material acquisition [AIAA PAPER 89-3689] p 5 A91-2684: [AIAA PAPER 89-3689] p 5 A90-31736 [AIAA PAPER 89-3689] p 5 A90-31736 [AIAA PAPER 89-3689] p 5 A90-31736 [AIAA PAPER 89-3689] p 7 A90 | | ECONOMIC ANALYSIS TQM tools and stuff: The indoctrination of Tyrone Newblood [AD-A225208] p 26 N91-12387 ECONOMIC DEVELOPMENT KQIN: Kansas Quality Improvement Network. A report outlining a statewide quality improvement plan [NIAR-91-20] p 7 N91-30544 EDUCATION Use training in a total quality management (TQM) environment to increase efficiency [AIAA PAPER 89-3652] p 10 A90-31728 ELECTRIC CONNECTORS Optimizing wire crimps using Taguchi designed experiments p 20 A91-17303 ELECTRIC CONNA Advanced surface preparation [SME PAPER EM91-100] p 24 A91-48664 ELECTRONIC CONTROL Full authority digital electronic engine control system provides needed reliability [AIAA PAPER 90-2037] p 18 A90-40606 ELECTRONIC EQUIPMENT TESTS The use of Taguchi methods in performance demonstrations p 22 A91-40811 EQML: A chance for Europe p 28 N91-32383 ELECTRONIC PACKAGING Concurrent engineering - Electronic packaging methodology yields quality improvements [AIAA PAPER 91-3153] p 25 A91-54068 ENGINE CONTROL Full authority digital electronic engine control system provides needed reliability [AIAA PAPER 91-3153] p 25 A91-54068 ENGINE CONTROL Full authority digital electronic engine control system provides needed reliability [AIAA PAPER 90-2037] p 18 A90-40608 ENGINE CONTROL Full authority digital electronic engine control system provides needed reliability [AIAA PAPER 90-2037] p 18 A90-40608 ENGINE COSTROL ENGINE COSTROL Space transportation main engine reliability and safety p 28 N91-28271 ENGINEERING MANAGEMENT AIAA/ADPA/NSIA National Total Quality Management | The use of Taguchi methods in performance demonstrations p 22 A91-40811 EXPERIMENT DESIGN Better than Taguchi orthogonal tables p 12 A89-14541 An observation on Taguchi methods P 12 A89-14541 An observation on Taguchi methods Combining Taguchi and response surface philosophies - A dual response approach p 13 A80-21660 The exact relation of Taguchi's signal-to-noise ratio to his quality loss function p 13 A80-21661 Quality through design: Experimental design, off-line quality control and Taguchi's contributions — Book p 20 A91-1478 Building quality into the product - An aerospace application [AIAA PAPER 90-4045] p 20 A91-14748 Commizing wire crimps using Taguchi designed experiments p 20 A91-17303 EXTERNAL TANKS Commercial telescience testited operations using the Outpost platform in orbit - A concurrent engineering approach [IAF PAPER 89-039] p 13 A90-13271 F F-15 AIRCRAFT Full authority digital electronic engine control system provides needed reliability [AIAA PAPER 90-2037] p 18 A90-40606 FACTORIAL DESIGN A simple method for obtaining resolution IV designs for
use with Taguchi's orthogonal arrays p 19 A90-52851 Taguchi's fixed-element arrays are fractional factorials p 22 A91-31375 FAILURE ANALYSIS Application of Taguchi methods to composite case problems [AIAA PAPER 90-1969] p 18 A90-40576 | methodology yields quality improvements [AIAA PAPER 91-3153] p 25 A91-54066 FUNCTIONAL INTEGRATION AIAA Technical Committee on Multidisciplinary Design Optimization (MDO) - White Paper on Current State of the Art Book p 24 A91-53240 G GAS TURBINE ENGINES JFS190 turbine engine performance optimized using Taguchi methods [AIAA PAPER 90-2419] p 18 A90-42166 [AIAA PAPER 90-2419] p 8 N91-10296 [AIAA PAPER 90-2419] p 8 N91-10296 [PNR-90759] p 8 N91-10296 [PNR-90759] p 8 N91-10296 [AIAA PAPER 89-3209] p 7 A90-31696 89-3689] p 5 A91-2884: GOVERNMENT /INDUSTRY RELATIONS Implementing TOM in the Air Force's Space Based Interceptor Program Office [AIAA PAPER 89-3689] p 5 A90-31736 [AIAA PAPER 89-3689] p 5 A90-31736 [AIAA PAPER 89-3689] p 7 89-3689 | | ECONOMIC ANALYSIS TQM tools and stuff: The indoctrination of Tyrone Newblood [AD-A225208] p 26 N91-12387 ECONOMIC DEVELOPMENT KQIN: Kansas Quality Improvement Network. A report outlining a statewide quality improvement plan [NIAR-91-20] p 7 N91-30544 EDUCATION Use training in a total quality management (TQM) environment to increase efficiency [AIAA PAPER 89-3652] p 10 A90-31728 ELECTRIC CONNECTORS Optimizing wire crimps using Taguchi designed experiments p 20 A91-17303 ELECTRIC CONOMA Advanced surface preparation [SME PAPER EM91-100] p 24 A91-48664 ELECTRONIC CONTROL Full authority digital electronic engine control system provides needed reliability [AIAA PAPER 90-2037] p 18 A90-40606 ELECTRONIC GUIPMENT TESTS The use of Taguchi methods in performance demonstrations p 22 A91-40811 EOMI: A chance for Europe p 28 N91-32383 ELECTRONIC PACKAGING Concurrent engineering - Electronic packaging methodology yields quality improvements [AIAA PAPER 91-3153] p 25 A91-54068 ENGINE CONTROL Full authority digital electronic engine control system provides needed reliability [AIAA PAPER 90-2037] p 18 A90-40606 ENGINE CONTROL Full authority digital electronic engine control system provides needed reliability [AIAA PAPER 90-2037] p 18 A90-40606 ENGINE CONTROL Full authority digital electronic engine control system provides needed reliability [AIAA PAPER 90-2037] p 18 A90-40606 ENGINE DESIGN Space transportation main engine reliability and safety p 28 N91-28271 ENGINEERING MANAGEMENT AIAA/ADPA/NSIA National Total Quality Management Symposium, 1st, Denver, CO, Nov. 1-3, 1969, Technical Papers | The use of Taguchi methods in performance demonstrations p 22 A91-40811 EXPERIMENT DESIGN Better than Taguchi orthogonal tables p 12 A89-14541 An observation on Taguchi methods p 12 A89-14541 An observation on Taguchi methods Combining Taguchi and response surface philosophies - A dual response approach p 13 A90-21660 The exact relation of Taguchi's signal-to-noise ratio to his quality lose function p 13 A90-21661 Quality through design: Experimental design, off-line quality control and Taguchi's contributions — Book p 20 A91-1478 Building quality into the product - An aerospace application [AIAA PAPER 90-4045] p 20 A91-14748 Optimizing where crimps using Taguchi designed experiments p 20 A91-17303 EXTERNAL TANKS Commercial telescience testbed operations using the Outpost platform in orbit - A concurrent engineering approach [IAF PAPER 89-039] p 13 A90-13271 F F-15 AIRCRAFT Full authority digital electronic engine control system provides needed reliability [AIAA PAPER 90-2037] p 18 A90-40606 FACTORIAL DESIGN A simple method for obtaining resolution IV designs for use with Taguchi's orthogonal arrays p 19 A90-52851 Taguchi's fixed-element arrays are fractional factorials p 22 A91-31375 FAILURE ANALYSIS Application of Taguchi methods to composite case problems [AIAA PAPER 90-1969] p 18 A90-40576 Lessons learned developing organic support for avionics | methodology yields quality improvements [AIAA PAPER 91-3153] p 25 A91-54066 FUNCTIONAL INTEGRATION AIAA Technical Committee on Multidisciplinary Design Optimization (MDO) - White Paper on Current State of the Art Book p 24 A91-53240 G GAS TURBINE ENGINES JFS190 turbine engine performance optimized using Taguchi methods [AIAA PAPER 90-2419] p 18 A90-42160 [AIAA PAPER 90-2419] p 18 A90-42160 [AIAA PAPER 90-2419] p 8 N91-10290 [AIAA PAPER 90-3209] p 8 N91-10290 [AIAA PAPER 89-3209] p 7 A90-31690 [A | | ECONOMIC ANALYSIS TQM tools and stuff: The indoctrination of Tyrone Newblood [AD-A225208] p 26 N91-12387 ECONOMIC DEVELOPMENT KQIN: Kansas Quality Improvement Network. A report outlining a statewide quality improvement plan [NIAR-91-20] p 7 N91-30544 EDUCATION Use training in a total quality management (TQM) environment to increase efficiency [AIAA PAPER 89-3652] p 10 A90-31728 ELECTRIC CONNECTORS Optimizing wire crimps using Taguchi designed experiments p 20 A91-17303 ELECTRIC CORONA Advanced surface preparation [SME PAPER EM91-100] p 24 A91-48664 ELECTRONIC CONTROL Full authority digital electronic engine control system provides needed reliability [AIAA PAPER 90-2037] p 18 A90-40606 ELECTRONIC EQUIPMENT TESTS The use of Taguchi methods in performance demonstrations p 22 A91-40811 EQML: A chance for Europe p 28 N91-32383 ELECTRONIC PACKAGING Concurrent engineering - Electronic packaging methodology yields quality improvements [AIAA PAPER 91-3153] p 25 A91-54068 ENGINE CONTROL Full authority digital electronic engine control system provides needed reliability [AIAA PAPER 90-2037] p 18 A90-40606 ENGINE CONTROL Full authority digital electronic engine control system provides needed reliability [AIAA PAPER 90-2037] p 18 A90-40606 ENGINE CONTROL Full authority digital electronic engine control system provides needed reliability [AIAA PAPER 90-2037] p 18 A90-40606 ENGINE CONTROL Full authority digital electronic engine control system provides needed reliability [AIAA PAPER 90-2037] p 18 A90-40606 ENGINE CONTROL Full authority digital electronic engine control system provides needed reliability [AIAA PAPER 90-2037] p 18 A90-40606 ENGINE CONTROL Full authority digital electronic engine control system provides needed reliability [AIAA PAPER 90-2037] p 18 A90-40608 ENGINE CONTROL Full authority digital electronic engine control system provides needed reliability [AIAA PAPER 90-2037] p 18 A90-40608 ENGINE CONTROL Full authority digital electronic engine control system provides needed relia | The use of Taguchi methods in performance demonstrations p 22 A91-40811 EXPERIMENT DESIGN Better than Taguchi orthogonal tables p 12 A89-36169 An observation on Taguchi methods p 12 A89-36169 Combining Taguchi and response surface philosophies - A dual response approach p 13 A90-21680 The exact relation of Taguchi's signal-to-noise ratio to his quality loss function p 13 A90-21681 Quality through design: Experimental design, off-line quality control and Taguchi's contributions — Book p 20 A91-14478 Building quality into the product - An aerospace application [AIAA PAPER 90-4045] p 20 A91-14748 Optimizing where crimps using Taguchi designed experiments EXTERNAL TANKS Commercial telescience testbed operations using the Outpost platform in orbit - A concurrent engineering approach [IAF PAPER 89-039] p 13 A90-13271 F F-15 AIRCRAFT Full authority digital electronic engine control system provides needed reliability [AIAA PAPER 90-2037] p 18 A90-40606 FACTORIAL DESIGN A simple method for obtaining resolution IV designs for use with Taguchi's orthogonal arrays p 19 A90-52851 Taguchi's fixed-element arrays are fractional factorials p 22 A91-31375 FAILURE ANALYSIS Application of Taguchi methods to composite case problems [AIAA PAPER 90-1969] p 18 A90-40576 Lessons learned developing organic support for avionics equipment p 24 A91-53044 | methodology yields quality improvements [AIAA PAPER 91-3153] p 25 A91-54066 FUNCTIONAL INTEGRATION AIAA Technical Committee on Multidisciplinary Design Optimization (MDO) - White Paper on Current State of the Art Book p 24 A91-53240 G GAS TURBINE ENGINES JFS190 turbine engine performance optimized using Taguchi methods [AIAA PAPER 90-2419] p 18 A90-42166 AS TURBINES Total quality management at Rolis-Royce PLC [PNR-90759] p 8 N91-10296 GENERAL DYNAMICS AIRCRAFT What can we do after we've done it all? total quality management and leadership philosophy in practice [AIAA PAPER 99-3209] p 7 A90-31696 [AIAA PAPER 89-3209] p 7 A90-31696 [AIAA PAPER 89-3209] p 7 A90-31696 [AIAA PAPER 89-3209] p 7 A90-31696 [AIAA PAPER 89-3209] p 7 A90-31796 [AIAA PAPER 89-3869] p 5 A91-2684: COVERNMENT PROCUREMENT Saying is one thing, doing is another DoD critical path templates and Total Quality Management in relation to industrial processes associated with material acquisition GOVERNMENT/INDUSTRY RELATIONS Implementing TOM in the Air Force's Space Based Interceptor Program Office [AIAA PAPER 89-3689] p 5 A90-31736 [AIAA PAPER 89-3689] p 5 A90-31736 [AIAA PAPER 89-3689] p 5 A90-31736 [AIAA PAPER 89-3689] p 7 | | ECONOMIC ANALYSIS TQM tools and stuff: The indoctrination of Tyrone Newblood [AD-A225208] p 26 N91-12387 ECONOMIC DEVELOPMENT KQIN: Kansas Quality Improvement Network. A report outlining a statewide quality improvement plan [NIAR-91-20] p 7 N91-30544 EDUCATION Use training in a total quality management (TQM) environment to increase efficiency [AIAA PAPER 89-3652] p 10 A90-31728 ELECTRIC CONNECTORS Optimizing wire crimps using Taguchi designed experiments p 20 A91-17303 ELECTRIC CORONA Advanced surface preparation [SME PAPER EM91-100] p 24 A91-48664 ELECTRONIC CONTROL Full authority digital electronic engine control system provides needed reliability [AIAA PAPER 90-2037] p 18 A90-40606 ELECTRONIC EQUIPMENT TESTS The use of Taguchi methods in performance demonstrations p 22 A91-40811 ECMI: A chance for Europe p 28 N91-32383 ELECTRONIC PACKAGING Concurrent engineering - Electronic packaging methodology yields quality improvements [AIAA PAPER
91-3153] p 25 A91-54068 ENGINE CONTROL Full authority digital electronic engine control system provides needed reliability [AIAA PAPER 90-2037] p 18 A90-40606 ENGINE CONTROL Full authority digital electronic engine control system provides needed reliability [AIAA PAPER 90-2037] p 18 A90-40606 ENGINE CONTROL Full authority digital electronic engine control system provides needed reliability [AIAA PAPER 90-2037] p 18 A90-40606 ENGINE DESIGN Space transportation main engine reliability and safety p 28 N91-28271 ENGINEERING MANAGEMENT AIAA/ADPA/NSIA National Total Quality Management Symposium, 1st, Deriver, CO, Nov. 1-3, 1989, Technical Papers Short-term benefits of concurrent engineering [AIAA PAPER 90-3180] p 15 A90-31676 Short-term benefits of concurrent engineering [AIAA PAPER 90-3180] p 15 A90-31683 | The use of Taguchi methods in performance demonstrations p 22 A91-40811 EXPERIMENT DESIGN Better than Taguchi orthogonal tables p 12 A89-14541 An observation on Taguchi methods Combining Taguchi and response surface philosophies - A dual response approach p 13 A90-21660 The exact relation of Taguchi's signal-to-noise ratio to his quality loss function p 13 A90-21661 Quality through design: Experimental design, off-line quality control and Taguchi's contributions — Book p 20 A91-14748 Building quality into the product - An aerospace application [AIAA PAPER 90-4045] p 20 A91-14748 Coptimizing wire crimps using Taguchi designed experiments p 20 A91-17303 EXTERNAL TANKS Commercial telescience testited operations using the Outpost platform in orbit - A concurrent engineering approach [IAF PAPER 89-039] p 13 A90-13271 F F-15 AIRCRAFT Full authority digital electronic engine control system provides needed reliability [AIAA PAPER 90-2037] p 18 A90-40606 FACTORIAL DESIGN A simple method for obtaining resolution IV designs for use with Taguchi's orthogonal arrays p 19 A90-52851 Taguchi's fixed-element arrays are fractional factorials p 22 A91-31375 FAILURE ANALYSIS Application of Taguchi methods to composite case problems [AIAA PAPER 90-1969] p 18 A90-40576 Lessons learned developing organic support for avionics equipment p 24 A91-53044 FAILURE MODES | methodology yields quality improvements [AIAA PAPER 91-3153] p 25 A91-54066 FUNCTIONAL INTEGRATION AIAA Technical Committee on Multidisciplinary Design Optimization (MDO) - White Paper on Current State of the Art Book p 24 A91-53240 G GAS TURBINE ENGINES JFS190 turbine engine performance optimized using Taguchi methods [AIAA PAPER 90-2419] p 18 A90-42160 [AIAA PAPER 90-2419] p 18 A90-42160 [AIAA PAPER 90-2419] p 8 N91-10290 [AIAA PAPER 90-3209] p 8 N91-10290 [AIAA PAPER 89-3209] p 7 A90-31690 [A | | ECONOMIC ANALYSIS TQM tools and stuff: The indoctrination of Tyrone Newblood [AD-A225208] p 26 N91-12387 ECONOMIC DEVELOPMENT KQIN: Kansas Quality Improvement Network. A report outlining a statewide quality improvement plan [NIAR-91-20] p 7 N91-30544 EDUCATION Use training in a total quality management (TQM) environment to increase efficiency [AIAA PAPER 89-3652] p 10 A90-31728 ELECTRIC CONNECTORS Optimizing wire crimps using Taguchi designed experiments p 20 A91-17303 ELECTRIC CORONA Advanced surface preparation [SME PAPER EM91-100] p 24 A91-48664 ELECTRONIC CONTROL Full authority digital electronic engine control system provides needed reliability [AIAA PAPER 90-2037] p 18 A90-40606 ELECTRONIC EQUIPMENT TESTS The use of Taguchi methods in performance demonstrations p 22 A91-40811 EQML: A chance for Europe p 28 N91-32383 ELECTRONIC PACKAGING Concurrent engineering - Electronic packaging methodology yields quality improvements [AIAA PAPER 91-3153] p 25 A91-54068 ENGINE CONTROL Full authority digital electronic engine control system provides needed reliability [AIAA PAPER 90-2037] p 18 A90-40606 ENGINE CONTROL Full authority digital electronic engine control system provides needed reliability [AIAA PAPER 90-2037] p 18 A90-40606 ENGINE CONTROL Full authority digital electronic engine control system provides needed reliability [AIAA PAPER 90-2037] p 18 A90-40606 ENGINE CONTROL Full authority digital electronic engine control system provides needed reliability [AIAA PAPER 90-2037] p 18 A90-40606 ENGINE CONTROL Full authority digital electronic engine control system provides needed reliability [AIAA PAPER 90-2037] p 18 A90-40606 ENGINE CONTROL Full authority digital electronic engine control system provides needed reliability [AIAA PAPER 90-2037] p 18 A90-40608 ENGINE CONTROL Full authority digital electronic engine control system provides needed reliability [AIAA PAPER 90-2037] p 18 A90-40608 ENGINE CONTROL Full authority digital electronic engine control system provides needed relia | The use of Taguchi methods in performance demonstrations p 22 A91-40811 EXPERIMENT DESIGN Better than Taguchi orthogonal tables p 12 A89-36169 An observation on Taguchi methods p 12 A89-36169 Combining Taguchi and response surface philosophies - A dual response approach p 13 A90-21680 The exact relation of Taguchi's signal-to-noise ratio to his quality loss function p 13 A90-21681 Quality through design: Experimental design, off-line quality control and Taguchi's contributions — Book p 20 A91-14478 Building quality into the product - An aerospace application [AIAA PAPER 90-4045] p 20 A91-1478 Optimizing where crimps using Taguchi designed experiments p 20 A91-17303 EXTERNAL TANKS Commercial telescience testbed operations using the Outpost platform in orbit - A concurrent engineering approach [IAF PAPER 89-039] p 13 A90-13271 F F-15 AIRCRAFT Full authority digital electronic engine control system provides needed reliability [AIAA PAPER 90-2037] p 18 A90-40606 FACTORIAL DESIGN A simple method for obtaining resolution IV designs for use with Taguchi's orthogonal arrays p 19 A90-52851 Taguchi's fixed-element arrays are fractional factorials p 22 A91-31375 FAILURE ANALYSIS Application of Taguchi methods to composite case problems [AIAA PAPER 90-1969] p 18 A90-40576 Lessons learned developing organic support for avionics equipment p 24 A91-53044 FAILURE MODES Application of Taguchi methods to composite case problems | methodology yields quality improvements [AIAA PAPER 91-3153] p 25 A91-54066 FUNCTIONAL INTEGRATION AIAA Technical Committee on Multidisciplinary Design Optimization (MDO) - White Paper on Current State of the Art Book p 24 A91-53240 G GAS TURBINE ENGINES JFS190 turbine engine performance optimized using Taguchi methods [AIAA PAPER 90-2419] p 18 A90-42166 [AIAA PAPER 90-2419] p 18 A90-42166 [PNR-90759] p 8 N91-10296 [PNR-90759] p 8 N91-10296 [PNR-90759] p 8 N91-10296 [PNR-90759] p 7 A90-31696 [AIAA PAPER 89-3209] p 7 A90-31696 [AIAA PAPER 89-3209] p 7 A90-31696 [AIAA PAPER 89-3209] p 7 A90-31696 [AIAA PAPER 89-3209] p 7 A90-31696 [AIAA PAPER 89-3209] p 7 A90-31696 [AIAA PAPER 89-3209] p 7 A90-31696 [AIAA PAPER 89-3889] p 5 A90-31736 [AI | | ECONOMIC ANALYSIS TOM tools and stuff: The indoctrination of Tyrone Newblood [AD-A225208] p 26 N91-12387 ECONOMIC DEVELOPMENT KQIN: Kansas Quality Improvement Network. A report outlining a statewide quality improvement plan [NIA-91-20] p 7 N91-30544 EDUCATION Use training in a total quality management (TOM) environment to increase efficiency [AIAA PAPER 89-3652] p 10 A90-31728 ELECTRIC CONNECTORS Optimizing wire crimps using Taguchi designed experiments p 20 A91-17303 ELECTRIC CORONA Advanced surface preparation [SME PAPER EM91-100] p 24 A91-48664 ELECTRONIC CONTROL Full authority digital electronic engine control system provides needed reliability [AIAA PAPER 90-2037] p 18 A90-40606 ELECTRONIC EQUIPMENT TESTS The use of Taguchi methods in performance demonstrations p 22 A91-40811 EOMI: A chance for Europe p 28 N91-32383 ELECTRONIC PACKAGING Concurrent engineering - Electronic packaging methodology yields quality improvements [AIAA PAPER 91-3153] p 25 A91-54068 ENGINE CONTROL Full authority digital electronic engine control system provides needed reliability [AIAA PAPER 90-2037] p 18 A90-40606 ENGINE CONTROL Full authority digital electronic engine control system provides needed reliability [AIAA PAPER 90-2037] p 18 A90-40606 ENGINE CONTROL Full authority digital electronic engine control system provides needed reliability [AIAA PAPER 90-2037] p 18 A90-40606 ENGINE CONTROL Full authority digital electronic engine control system provides needed reliability [AIAA PAPER 90-2037] p 18 A90-40606 ENGINE CONTROL Full authority digital electronic engine control system provides needed reliability [AIAA PAPER 90-2037] p 18 A90-40606 ENGINE CONTROL Full authority digital electronic engine control system provides needed reliability [AIAA PAPER 90-2037] p 18 A90-40606 ENGINE CONTROL Full authority digital electronic engine control system provides needed reliability [AIAA PAPER 90-3037] p 19 A90-40606 ENGINE CONTROL Full authority digital electronic engine control system provides needed reliabi | The use of Taguchi methods in performance demonstrations p 22 A91-40811 EXPERIMENT DESIGN Better than Taguchi orthogonal tables p 12 A89-14541 An observation on Taguchi methods Combining Taguchi and response surface philosophies - A dual response approach p 13 A90-21660 The exact relation of Taguchi's signal-to-noise ratio to his quality loss function p 13 A90-21661 Quality through design: Experimental design, off-line quality control and Taguchi's contributions — Book p 20 A91-14748 Building quality into the product - An aerospace application [AIAA PAPER 90-4045] p 20 A91-14748 Commercial telescience testibed operations using the Outpost platform in orbit - A concurrent engineering approach [IAF PAPER 89-039] p 13 A90-13271 F F-15 AIRCRAFT Full authority digital electronic engine control system provides needed reliability [AIAA PAPER 90-2037] p 18 A90-40606 FACTORIAL DESIGN A simple method for obtaining resolution IV designs for use with Taguchi's orthogonal arrays p 19 A90-52851 Taguchi's fixed-element arrays are fractional factorials p 22 A91-31375 FAILURE ANALYSIS
Application of Taguchi methods to composite case problems [AIAA PAPER 90-1969] p 18 A90-40576 Lessons learned developing organic support for avionics equipment p 24 A91-53044 FAILURE MODES Application of Taguchi methods to composite case | methodology yields quality improvements [AIAA PAPER 91-3153] p 25 A91-54066 FUNCTIONAL INTEGRATION AIAA Technical Committee on Multidisciplinary Design Optimization (MDO) - White Paper on Current State of the Art Book p 24 A91-53240 G GAS TURBINE ENGINES JFS190 turbine engine performance optimized using Taguchi methods [AIAA PAPER 90-2419] p 18 A90-42160 [AIAA PAPER 90-2419] p 18 A90-42160 [AIAA PAPER 90-2419] p 8 N91-10290 [AIAA PAPER 99-3209] p 8 N91-10290 [AIAA PAPER 99-3209] p 7 A90-31690 90-3209] [A | | HELICOPTER PERFORMANCE | Revisiting the meaning of 'work' in a TQM | LIFE CYCLE COSTS | |---|---|---| | Light Helicopter/Comanche program update - The
LHTEC T800 and Boeing Sikorsky Comanche design | environment
[AIAA PAPER 89-3653] p 5 A90-31729 | Application of computer simulation/life cycle cost
management to minimize Space Transportation System | | solutions | A total quality management (TQM) diagnostic guide | cost | | [AIAA PAPER 91-3074] p 24 A91-54008
HUMAN BEHAVIOR | [AIAA PAPER 89-3655] p 9 A90-31731 | [IAF PAPER 89-698] p 13 A90-13684 | | Total quality management within multilevel multigoal | Assuring TQM failure | What can we do after we've done it ali? total quality
management and leadership philosophy in practice | | hierarchical systems - A conceptual introduction | [AIAA PAPER 89-3656] p 2 A90-31732 | [AIAA PAPER 89-3209] p 7 A90-31696 | | [AIAA PAPER 89-3252] p 2 A90-31721
The human side of value engineering | Universal data classification - The key to enhanced communications in a TQM environment | Statistical experimental design and its role in aerospace | | [DE91-012817] p 11 N91-29068 | [AIAA PAPER 89-3659] p 17 A90-31733 | vehicle design efforts [AIAA PAPER 90-2692] p 18 A90-42204 | | HUMAN FACTORS ENGINEERING | Total quality management (TQM) | Taguchi methods in conceptual design for life cycle | | Quality function deployment as a mechanism for process
characterization and control | [AIAA PAPER 89-3661] p 2 A90-31734
SABIR TQM implementation plans and progress | COST | | [DE90-014755] p 26 N90-28857 | [AIAA PAPER 89-3668] p 8 A90-31737 | [AIAA PAPER 90-3222] p 19 A90-49109
Dynamic systems-engineering process - The application | | The human side of value engineering | Inventory accuracy, an important element of total quality | of concurrent engineering p 20 A91-21219 | | [DE91-012817] p 11 N91-29068
Why engineers must know and manage organizational | management (TQM)
[AIAA PAPER 89-3696] p 17 A90-31740 | Cost-conscious concurrent engineering | | culture | [AIAA PAPER 89-3696] p 17 A90-31740
Why don't more companies implement TQM | [AIAA PAPER 91-3152] p 24 A91-54067
Measuring implementation progress in concurrent | | [DE91-012425] p 4 N91-29071 | successfully? | engineering | | HUMAN PERFORMANCE R&M 2000 - The strategic process in the TQM | [AIAA PAPER 89-3700] p 2 A90-31742 | [AIAA PAPER 91-3154] p 25 A91-54069
Aerospace system unified life cycle engineering | | movement | Out of the crisis Book on U.S. service and
manufacturing industry management problems | producibility measurement issues | | [AIAA PAPER 89-3181] p 15 A90-31677 | p 3 A90-34955 | [AD-A210937] p 25 N90-10607 | | Peacekeeper IFSS - A TQM success story Instrumentation and Flight Safety System | Top quality management, reliability, and maintainability: | Light Helicopter/Comanche program update - The | | [AIAA PAPER 89-3218] p 10 A90-31702 | Institutional goals with built in barriers | LHTEC T800 and Boeing Sikorsky Comanche design | | TQM should focus on the human resource | [AD-A230134] p 6 N91-21552
INDUSTRIES | solutions | | [AlAA PAPER 89-3229] p 10 A90-31708
Total quality management overview (TQMO) with | NIST research reports, October 1990 | [AIAA PAPER 91-3074] p 24 A91-54008
LITHIUM ALLOYS | | multiple perspective analysis (MPA) | [PB91-112813] p 4 N91-28030 | New life for heavy lift p 21 A91-29046 | | [AIAA PAPER 89-3232] p 16 A90-31710 | INFORMATION MANAGEMENT | LOCAL ÁREA NÉTWORKS | | Perspective: Work measurement is work management - A key factor in TQM philosophy | Universal data classification - The key to enhanced communications in a TQM environment | Distributed concurrent engineering computation on a network of microcomputers p 19 A90-50502 | | [AIAA PAPER 89-3641] p 17 A90-31723 | [AIAA PAPER 89-3659] p 17 A90-31733 | network of microcomputers p 19 A90-50502 LOGISTICS | | HUMAN RESOURCES | INFORMATION SYSTEMS | Total quality management plan: Technical and logistics | | TQM should focus on the human resource [AIAA PAPER 89-3229] p 10 A90-31708 | A survey of Total Quality Management (TQM) resource
centers | services
[AD-A212864] p. 9 N90-14128 | | (AMALITAN ENTOS SEES) P 10 700-01100 | [AD-A229218] p 6 N91-17831 | TQM tools and stuff: The indoctrination of Tyrone | | İ | INFRARED DETECTORS | Newblood | | • | Concurrent engineering applied to an SDIO technology | [AD-A225208] p 26 N91-12387 LOGISTICS MANAGEMENT | | INDUSTRIAL MANAGEMENT | program [AIAA PAPER 89-3191] p 15 A90-31684 | What can we do after we've done it all? total quality | | Taguchi methods: Applications in world industry Book p 13 A90-17876 | INTEGRATED CIRCUITS | management and leadership philosophy in practice | | Total quality management - The promise is real | CMOS IC I(sub DDQ) testing for the 1990s | [AIAA PAPER 89-3209] p 7 A90-31696
Maintainability - A critical link in TQM | | [AIAA PAPER 89-3187] p
7 A90-31681 | [DE90-009508] p 26 N90-23634
INTELSAT SATELLITES | [AIAA PAPER 89-3213] p 16 A90-31700 | | Short-term benefits of concurrent engineering [AIAA PAPER 89-3190] p 15 A90-31683 | Total quality excellence - The multidimensional | LOW COST | | | | | | Concurrent engineering applied to an SDIO technology | approach p 21 A91-29691 | Low cost rocket motor technology program | | Concurrent engineering applied to an SDIO technology program | INTERFACE STABILITY | Low cost rocket motor technology program [AIAA PAPER 91-1959] p 23 A91-44074 | | Concurrent engineering applied to an SDIO technology program [AIAA PAPER 89-3191] p 15 A90-31684 | INTERFACE STABILITY Advanced surface preparation | [AIAA PAPER 91-1959] p 23 A91-44074 | | Concurrent engineering applied to an SDIO technology program [AIAA PAPER 89-3191] p 15 A90-31684 Total quality management and defense [AIAA PAPER 89-3196] p 4 A90-31687 | INTERFACE STABILITY | | | Concurrent engineering applied to an SDIO technology program [AIAA PAPER 89-3191] p 15 A90-31684 Total quality management and defense [AIAA PAPER 89-3196] p 4 A90-31687 Using process improvement to introduce TQM | INTERFACE STABILITY Advanced surface preparation [SME PAPER EM91-100] p 24 A91-48664 INTERNATIONAL COOPERATION EQML: A chance for Europe p 28 N91-32383 | [AIAA PAPER 91-1959] p 23 A91-44074 M MACHINING | | Concurrent engineering applied to an SDIO technology program [AIAA PAPER 89-3191] p 15 A90-31684 Total quality management and defense [AIAA PAPER 89-3196] p 4 A90-31687 Using process improvement to introduce TQM [AIAA PAPER 89-3202] p 15 A90-31689 | INTERFACE STABILITY Advanced surface preparation [SME PAPER EM91-100] p 24 A91-48664 INTERNATIONAL COOPERATION EQML: A chance for Europe INVENTORY MANAGEMENT P 28 N91-32383 | [AIAA PAPER 91-1959] p 23 A91-44074 MACHINING Quality function deployment as a mechanism for process | | Concurrent engineering applied to an SDIO technology program [AIAA PAPER 89-3191] p 15 A90-31684 Total quality management and defense [AIAA PAPER 89-3196] p 4 A90-31687 Using process improvement to introduce TQM [AIAA PAPER 89-3202] p 15 A90-31689 Applying TQM to software development - Contel's process enhancement program | INTERFACE STABILITY Advanced surface preparation [SME PAPER EM91-100] p 24 A91-48664 INTERNATIONAL COOPERATION EQML: A chance for Europe p 28 N91-32383 | [AIAA PAPER 91-1959] p 23 A91-44074 M MACHINING | | Concurrent engineering applied to an SDIO technology program [AIAA PAPER 89-3191] p 15 A90-31684 Total quality management and defense [AIAA PAPER 89-3196] p 4 A90-31687 Using process improvement to introduce TQM [AIAA PAPER 89-3202] p 15 A90-31689 Applying TQM to software development - Contel's process enhancement program [AIAA PAPER 89-3204] p 16 A90-31691 | INTERFACE STABILITY Advanced surface preparation [SME PAPER EM91-100] p 24 A91-48664 INTERNATIONAL COOPERATION EQML: A chance for Europe p 28 N91-32383 INVENTORY MANAGEMENT Inventory accuracy, an important element of total quality management (TOM) [AIAA PAPER 89-3696] p 17 A90-31740 | [AIAA PAPER 91-1959] p 23 A91-44074 MACHINING Qualify function deployment as a mechanism for process characterization and control [DE90-014755] p 26 N90-28857 MAINTAINABILITY | | Concurrent engineering applied to an SDIO technology program [AIAA PAPER 89-3191] p 15 A90-31684 Total quality management and defense [AIAA PAPER 89-3196] p 4 A90-31687 Using process improvement to introduce TQM [AIAA PAPER 89-3202] p 15 A90-31689 Applying TQM to software development - Contel's process enhancement program | INTERFACE STABILITY Advanced surface preparation [SME PAPER EM91-100] p 24 A91-48664 INTERNATIONAL COOPERATION EQML: A chance for Europe p 28 N91-32383 INVENTORY MANAGEMENT Inventory accuracy, an important element of total quality management (TOM) [AIAA PAPER 89-3696] p 17 A90-31740 INVESTMENTS | [AIAA PAPER 91-1959] p 23 A91-44074 MACHINING Cluality function deployment as a mechanism for process characterization and control [DE90-014755] p 26 N90-28857 MAINTAINABILITY What can we do after we've done it all? total quality | | Concurrent engineering applied to an SDIO technology program [AliAA PAPER 89-3191] p 15 A90-31684 Total quality management and defense [AliAA PAPER 89-3196] p 4 A90-31687 Using process improvement to introduce TQM [AliAA PAPER 89-3202] p 15 A90-31689 Applying TQM to software development - Contel's process enhancement program [AliAA PAPER 89-3204] p 16 A90-31691 Total quality management and the transitioning company - The perfect fit [AliAA PAPER 89-3211] p 7 A90-31698 | INTERFACE STABILITY Advanced surface preparation [SME PAPER EM91-100] p 24 A91-48664 INTERNATIONAL COOPERATION EQML: A chance for Europe p 28 N91-32383 INVENTORY MANAGEMENT Inventory accuracy, an important element of total quality management (TQM) [AIAA PAPER 89-3696] p 17 A90-31740 INVESTMENTS Short-term benefits of concurrent engineering | [AIAA PAPER 91-1959] p 23 A91-44074 MACHINING Qualify function deployment as a mechanism for process characterization and control [DE90-014755] p 26 N90-28857 MAINTAINABILITY | | Concurrent engineering applied to an SDIO technology program [AliAA PAPER 89-3191] p 15 A90-31684 Total quality management and defense [AliAA PAPER 89-3196] p 4 A90-31687 Using process improvement to introduce TQM [AliAA PAPER 89-3202] p 15 A90-31689 Applying TQM to software development - Contel's process enhancement program [AliAA PAPER 89-3204] p 16 A90-31691 Total quality management and the transitioning company - The perfect fit [AliAA PAPER 89-3211] p 7 A90-31698 Managing the TQM cultural change | INTERFACE STABILITY Advanced surface preparation [SME PAPER EM91-100] p 24 A91-48664 INTERNATIONAL COOPERATION EQML: A chance for Europe p 28 N91-32383 INVENTORY MANAGEMENT Inventory accuracy, an important element of total quality management (TOM) [AIAA PAPER 89-3696] p 17 A90-31740 INVESTMENTS | [AIAA PAPER 91-1959] p 23 A91-44074 MACHINING Quality function deployment as a mechanism for process characterization and control [DE90-014755] p 26 N90-28857 MAINTAINABILITY What can we do after we've done it all? total quality management and leadership philosophy in practice [AIAA PAPER 89-3209] Maintainability - A critical link in TQM | | Concurrent engineering applied to an SDIO technology program [AliAA PAPER 89-3191] p 15 A90-31684 Total quality management and defense [AliAA PAPER 89-3196] p 4 A90-31687 Using process improvement to introduce TQM [AliAA PAPER 89-3202] p 15 A90-31689 Applying TQM to software development - Contel's process enhancement program [AliAA PAPER 89-3204] p 16 A90-31691 Total quality management and the transitioning company - The perfect fit [AliAA PAPER 89-3211] p 7 A90-31698 | INTERFACE STABILITY Advanced surface preparation [SME PAPER EM91-100] p 24 A91-48664 INTERNATIONAL COOPERATION EQML: A chance for Europe p 28 N91-32383 INVENTORY MANAGEMENT Inventory accuracy, an important element of total quality management (TQM) [AIAA PAPER 89-3696] p 17 A90-31740 INVESTMENTS Short-term benefits of concurrent engineering | [AIAA PAPER 91-1959] p 23 A91-44074 MACHINING Quality function deployment as a mechanism for process characterization and control [DE90-014755] p 26 N90-28857 MAINTAINABILITY What can we do after we've done it all? total quality management and leadership philosophy in practice [AIAA PAPER 89-3209] p 7 A90-31696 Maintainability - A critical link in TQM [AIAA PAPER 89-3213] p 16 A90-31700 | | Concurrent engineering applied to an SDIO technology program [AIIAA PAPER 89-3191] p 15 A90-31684 Total quality management and defense [AIIAA PAPER 89-3196] p 4 A90-31687 Using process improvement to introduce TQM [AIIAA PAPER 89-3202] p 15 A90-31689 Applying TQM to software development - Contel's process enhancement program [AIIAA PAPER 89-3204] p 16 A90-31691 Total quality management and the transitioning company - The perfect fit [AIIAA PAPER 89-3211] p 7 A90-31698 Managing the TQM cultural change [AIIAA PAPER 89-3212] p 5 A90-31699 TQM - A system success story [AIIAA PAPER 89-3217] p 8 A90-31701 | INTERFACE STABILITY Advanced surface preparation [SME PAPER EM91-100] p 24 A91-48664 INTERNATIONAL COOPERATION EQML: A chance for Europe p 28 N91-32383 INVENTORY MANAGEMENT Inventory accuracy, an important element of total quality management (TQM) [AIAA PAPER 89-3696] p 17 A90-31740 INVESTMENTS Short-term benefits of concurrent engineering | [AIAA PAPER 91-1959] p 23 A91-44074 MACHINING Quality function deployment as a mechanism for process characterization and control [DE90-014755] p 26 N90-28857 MAINTAINABILITY What can we do after we've done it all? total quality management and leadership philosophy in practice [AIAA PAPER 89-3209] Maintainability - A critical link in TQM | | Concurrent engineering applied to an SDIO technology program [AIAA PAPER 89-3191] p 15 A90-31684 Total quality management and defense [AIAA PAPER 89-3196] p 4 A90-31687 Using process improvement to introduce TQM [AIAA PAPER 89-3202] p 15 A90-31689 Applying TQM to software development - Contel's process enhancement program [AIAA PAPER 89-3204] p 16 A90-31691 Total quality management and the transitioning company - The perfect fit [AIAA PAPER 89-3211] p 7 A90-31698 Managing the TQM cultural change [AIAA PAPER 89-3212] p 5 A90-31699 TQM - A system success story [AIAA PAPER 89-3217] p 8 A90-31701 Total quality management overview (TQMO) with | INTERFACE STABILITY Advanced surface preparation [SME PAPER EM91-100] p 24 A91-48664 INTERNATIONAL COOPERATION EQML: A chance for Europe p 28 N91-32383 INVENTORY MANAGEMENT Inventory accuracy, an important element of total quality management (TCM) [AIAA PAPER 89-3896] p 17 A90-31740 INVESTMENTS Short-term benefits of concurrent engineering [AIAA PAPER 89-3190] p 15 A90-31683 J JET ENGINES | MACHINING Quality function deployment as a mechanism for process characterization and control [DE90-014755] p 26 N90-28857 MAINTAINABILITY What can we do after we've done it all? total
quality management and leadership philosophy in practice [AIAA PAPER 89-3209] p 7 A90-31696 Maintainability A critical link in TQM [AIAA PAPER 89-3213] p 16 A90-31700 MAINTENANCE Total Quality Management improves combat support training | | Concurrent engineering applied to an SDIO technology program [AIIAA PAPER 89-3191] p 15 A90-31684 Total quality management and defense [AIIAA PAPER 89-3196] p 4 A90-31687 Using process improvement to introduce TQM [AIIAA PAPER 89-3202] p 15 A90-31689 Applying TQM to software development - Contel's process enhancement program [AIIAA PAPER 89-3204] p 16 A90-31691 Total quality management and the transitioning company - The perfect fit [AIIAA PAPER 89-3211] p 7 A90-31698 Managing the TQM cultural change [AIIAA PAPER 89-3212] p 5 A90-31699 TQM - A system success story [AIIAA PAPER 89-3217] p 8 A90-31701 | INTERFACE STABILITY Advanced surface preparation [SME PAPER EM91-100] p 24 A91-48664 INTERNATIONAL COOPERATION EOML: A chance for Europe p 28 N91-32383 INVENTORY MANAGEMENT Inventory accuracy, an important element of total quality management (TOM) [AIAA PAPER 89-3696] p 17 A90-31740 INVESTMENTS Short-term benefits of concurrent engineering [AIAA PAPER 89-3190] p 15 A90-31683 J JET ENGINES JFS190 turbine engine performance optimized using | MACHINING Quality function deployment as a mechanism for process characterization and control [DE90-014755] p 26 N90-28857 MAINTAINABILITY What can we do after we've done it all? total quality management and leadership philosophy in practice [AIAA PAPER 89-3209] p 7 A90-31696 Maintainability - A critical link in TQM [AIAA PAPER 89-3213] p 16 A90-31700 MAINTENANCE Total Quality Management improves combat support training [AIAA PAPER 89-3699] p 5 A90-31741 | | Concurrent engineering applied to an SDIO technology program [AliAA PAPER 89-3191] p 15 A90-31684 Total quality management and defense [AliAA PAPER 89-3196] p 4 A90-31687 Using process improvement to introduce TQM [AliAA PAPER 89-3202] p 15 A90-31689 Applying TQM to software development - Contel's process enhancement program [AliAA PAPER 89-3204] p 16 A90-31691 Total quality management and the transitioning company - The perfect fit [AliAA PAPER 89-3211] p 7 A90-31698 Managing the TQM cultural change [AliAA PAPER 89-3212] p 5 A90-31699 TOM - A system success story [AliAA PAPER 89-3217] p 8 A90-31701 Total quality management overview (TQMO) with multiple perspective analysis (MPA) [AliAA PAPER 89-3232] p 16 A90-31710 The language of TQM | INTERFACE STABILITY Advanced surface preparation [SME PAPER EM91-100] p 24 A91-48664 INTERNATIONAL COOPERATION EQML: A chance for Europe p 28 N91-32383 INVENTORY MANAGEMENT Inventory accuracy, an important element of total quality management (TOM) [AIAA PAPER 89-3696] p 17 A90-31740 INVESTMENTS Short-term benefits of concurrent engineering [AIAA PAPER 89-3190] p 15 A90-31683 J JET ENGINES JFS190 turbine engine performance optimized using Taguchi methods | MACHINING Quality function deployment as a mechanism for process characterization and control [DE90-014755] p 26 N90-28857 MAINTAINABILITY What can we do after we've done it all? total quality management and leadership philosophy in practice [AIAA PAPER 89-3209] p 7 A90-31696 Maintainability A critical link in TQM [AIAA PAPER 89-3213] p 16 A90-31700 MAINTENANCE Total Quality Management improves combat support training | | Concurrent engineering applied to an SDIO technology program [AliAA PAPER 89-3191] p 15 A90-31684 Total quality management and defense [AliAA PAPER 89-3196] p 4 A90-31687 Using process improvement to introduce TQM [AliAA PAPER 89-3202] p 15 A90-31689 Applying TQM to software development - Contel's process enhancement program [AliAA PAPER 89-3204] p 16 A90-31691 Total quality management and the transitioning company - The perfect fit [AliAA PAPER 89-3211] p 7 A90-31698 Managing the TQM cultural change [AliAA PAPER 89-3212] p 5 A90-31699 TQM - A system success story [AliAA PAPER 89-3217] p 8 A90-31701 Total quality management overview (TQMO) with multiple perspective analysis (MPA) [AliAA PAPER 89-3232] p 16 A90-31710 The language of TQM [AliAA PAPER 89-3245] p 2 A90-31719 | INTERFACE STABILITY Advanced surface preparation [SME PAPER EM91-100] p 24 A91-48664 INTERNATIONAL COOPERATION EOML: A chance for Europe p 28 N91-32383 INVENTORY MANAGEMENT Inventory accuracy, an important element of total quality management (TOM) [AIAA PAPER 89-3696] p 17 A90-31740 INVESTMENTS Short-term benefits of concurrent engineering [AIAA PAPER 89-3190] p 15 A90-31683 J JET ENGINES JFS190 turbine engine performance optimized using | MACHINING Quality function deployment as a mechanism for process characterization and control [DE90-014755] p 26 N90-28857 MAINTAINABILITY What can we do after we've done it all? total quality management and leadership philosophy in practice [AIAA PAPER 89-3209] p 7 A90-31696 Maintainability - A critical link in TQM [AIAA PAPER 89-3213] p 16 A90-31700 MAINTENANCE Total Quality Management improves combat support training [AIAA PAPER 89-3699] p 5 A90-31741 MAN MACHINE SYSTEMS Total quality management and defense [AIAA PAPER 89-3196] p 4 A90-31687 | | Concurrent engineering applied to an SDIO technology program [AIAA PAPER 89-3191] p 15 A90-31684 Total quality management and defense [AIAA PAPER 89-3196] p 4 A90-31687 Using process improvement to introduce TQM [AIAA PAPER 89-3202] p 15 A90-31689 Applying TQM to software development - Contel's process enhancement program [AIAA PAPER 89-3204] p 16 A90-31691 Total quality management and the transitioning company - The perfect fit [AIAA PAPER 89-3211] p 7 A90-31698 Managing the TQM cultural change [AIAA PAPER 89-3212] p 5 A90-31699 TOM - A system success story [AIAA PAPER 89-3217] p 8 A90-31701 Total quality management overview (TQMO) with multiple perspective analysis (MPA) [AIAA PAPER 89-3232] p 16 A90-31710 The language of TQM [AIAA PAPER 89-3245] p 2 A90-31719 Implementation of a Total Quality Management program in private industry | INTERFACE STABILITY Advanced surface preparation [SME PAPER EM91-100] p 24 A91-48664 INTERNATIONAL COOPERATION EQML: A chance for Europe p 28 N91-32383 INVENTORY MANAGEMENT Inventory accuracy, an important element of total quality management (TOM) [AIAA PAPER 89-3696] p 17 A90-31740 INVESTMENTS Short-term benefits of concurrent engineering [AIAA PAPER 89-3190] p 15 A90-31683 J JET ENGINES JFS190 turbine engine performance optimized using Taguchi methods | MACHINING Quality function deployment as a mechanism for process characterization and control [DE90-014755] p 26 N90-28857 MAINTAINABILITY What can we do after we've done it all? — total quality management and leadership philosophy in practice [AIAA PAPER 89-3209] p 7 A90-31696 Maintainability - A critical link in TQM [AIAA PAPER 89-3213] p 16 A90-31700 MAINTENANCE Total Quality Management improves combat support training [AIAA PAPER 89-3699] p 5 A90-31741 MAN MACHINE SYSTEMS Total quality management and defense [AIAA PAPER 89-3196] p 4 A90-31687 AIAA Technical Committee on Multidisciplinary Design | | Concurrent engineering applied to an SDIO technology program [AliAA PAPER 89-3191] p 15 A90-31684 Total quality management and defense [AliAA PAPER 89-3196] p 4 A90-31687 Using process improvement to introduce TQM [AliAA PAPER 89-3202] p 15 A90-31689 Applying TQM to software development - Contel's process enhancement program [AliAA PAPER 89-3204] p 16 A90-31691 Total quality management and the transitioning company - The perfect fit [AliAA PAPER 89-3211] p 7 A90-31698 Managing the TQM cultural change [AliAA PAPER 89-3212] p 5 A90-31699 TQM - A system success story [AliAA PAPER 89-3212] p 8 A90-31701 Total quality management overview (TQMO) with multiple perspective analysis (MPA) [AliAA PAPER 89-3222] p 16 A90-31710 The language of TQM [AliAA PAPER 89-3245] p 2 A90-31719 Implementation of a Total Quality Management program in private industry [AliAA PAPER 89-3247] p 8 A90-31720 | INTERFACE STABILITY Advanced surface preparation [SME PAPER EM91-100] p 24 A91-48664 INTERNATIONAL COOPERATION EQML: A chance for Europe p 28 N91-32383 INVENTORY MANAGEMENT Inventory accuracy, an important element of total quality management (TOM) [AIAA PAPER 89-3696] p 17 A90-31740 INVESTMENTS Short-term benefits of concurrent engineering [AIAA PAPER 89-3190] p 15 A90-31683 J JET ENGINES JFS190 turbine engine performance optimized using Taguchi methods | MACHINING Quality function deployment as a mechanism for process characterization and control [DE90-014755] p 26 N90-28857 MAINTAINABILITY What can we do after we've done it all? total quality management and leadership philosophy in practice [AIAA PAPER 89-3209] p 7 A90-31696 Maintainability - A critical link in TQM [AIAA PAPER 89-3213] p 16 A90-31700 MAINTENANCE Total Quality Management improves combat support training [AIAA PAPER 89-3699] p 5 A90-31741 MAN MACHINE SYSTEMS Total quality management and defense [AIAA PAPER 89-3196] p 4 A90-31687 | | Concurrent engineering applied to an SDIO technology program [AIIAA PAPER 89-3191] p 15 A90-31684 Total quality management and defense [AIIAA PAPER 89-3196] p 4 A90-31687 Using process improvement to introduce TQM [AIIAA PAPER 89-3202] p 15 A90-31689 Applying TQM to software development - Contel's process enhancement program [AIIAA PAPER 89-3204] p 16 A90-31691 Total quality management and the transitioning company - The perfect fit [AIIAA PAPER 89-3211] p 7 A90-31698 Managing the TQM cultural change [AIIAA PAPER 89-3212] p 5 A90-31699 TQM - A system success story [AIIAA PAPER 89-3217] p 8 A90-31701 Total quality management overview (TQMO) with multiple perspective analysis (MPA) [AIIAA PAPER 89-3232] p 16 A90-31710 The language of TQM [AIIAA PAPER 89-3245] p 2 A90-31719 Implementation of a Total Quality Management program in private industry [AIIAA PAPER 89-3247] p 8 A90-31720 Total quality management within multilevel multigoal | INTERFACE STABILITY Advanced surface preparation [SME
PAPER EM91-100] p 24 A91-48664 INTERNATIONAL COOPERATION EQML: A chance for Europe p 28 N91-32383 INVENTORY MANAGEMENT Inventory accuracy, an important element of total quality management (TQM) [AIAA PAPER 89-3696] p 17 A90-31740 INVESTMENTS Short-term benefits of concurrent engineering [AIAA PAPER 89-3190] p 15 A90-31683 J JET ENGINES JFS190 turbine engine performance optimized using Taguchi methods [AIAA PAPER 90-2419] p 18 A90-42169 L LABORATORIES | MACHINING Quality function deployment as a mechanism for process characterization and control [DE90-014755] p 26 N90-28857 MAINTAINABILITY What can we do after we've done it all? total quality management and leadership philosophy in practice [AIAA PAPER 89-3209] p 7 A90-31696 Maintainability - A critical link in TQM [AIAA PAPER 89-3213] p 16 A90-31700 MAINTENANCE Total Quality Management improves combat support training [AIAA PAPER 89-3699] p 5 A90-31741 MAN MACHINE SYSTEMS Total quality management and defense [AIAA PAPER 89-3196] p 4 A90-31687 AIAA Technical Committee on Multidisciplinary Design Optimization (MDO) - White Paper on Current State of the Art Book p 24 A91-53240 | | Concurrent engineering applied to an SDIO technology program [AliAA PAPER 89-3191] p 15 A90-31684 Total quality management and defense [AliAA PAPER 89-3196] p 4 A90-31687 Using process improvement to introduce TQM [AliAA PAPER 89-3202] p 15 A90-31689 Applying TQM to software development - Contel's process enhancement program [AliAA PAPER 89-3204] p 16 A90-31691 Total quality management and the transitioning company - The perfect fit [AliAA PAPER 89-3211] p 7 A90-31698 Managing the TQM cultural change [AliAA PAPER 89-3212] p 5 A90-31699 TQM - A system success story [AliAA PAPER 89-3212] p 8 A90-31701 Total quality management overview (TQMO) with multiple perspective analysis (MPA) [AliAA PAPER 89-3222] p 16 A90-31710 The language of TQM [AliAA PAPER 89-3245] p 2 A90-31719 Implementation of a Total Quality Management program in private industry [AliAA PAPER 89-3247] p 8 A90-31720 | INTERFACE STABILITY Advanced surface preparation [SME PAPER EM91-100] p 24 A91-48664 INTERNATIONAL COOPERATION EQML: A chance for Europe p 28 N91-32383 INVENTORY MANAGEMENT Inventory accuracy, an important element of total quality management (TCM) [AIAA PAPER 89-3696] p 17 A90-31740 INVESTMENTS Short-term benefits of concurrent engineering [AIAA PAPER 89-3190] p 15 A90-31683 J JET ENGINES JFS 190 turbine engine performance optimized using Taguchi methods [AIAA PAPER 90-2419] p 18 A90-42169 L LABORATORIES Total quality management: An application in a research | MACHINING Quality function deployment as a mechanism for process characterization and control [DE90-014755] p 26 N90-28857 MAINTAINABILITY What can we do after we've done it all? — total quality management and leadership philosophy in practice [AIAA PAPER 89-3209] p 7 A90-31696 Maintainability - A critical link in TOM [AIAA PAPER 89-3213] p 16 A90-31700 MAINTENANCE Total Quality Management improves combat support training [AIAA PAPER 89-3699] p 5 A90-31741 MAN MACHINE SYSTEMS Total quality management and defense [AIAA PAPER 89-3196] p 4 A90-31687 AIAA Technical Committee on Multidisciplinary Design Optimization (MDO) - White Paper on Current State of the Art — Book p 24 A91-53240 MANAGEMENT Total quality management: A recipe for success | | Concurrent engineering applied to an SDIO technology program [AlIAA PAPER 89-3191] p 15 A90-31684 Total quality management and defense [AlIAA PAPER 89-3196] p 4 A90-31687 Using process improvement to introduce TQM [AlIAA PAPER 89-3202] p 15 A90-31689 Applying TQM to software development - Contel's process enhancement program [AlIAA PAPER 89-3204] p 16 A90-31691 Total quality management and the transitioning company - The perfect fit [AlIAA PAPER 89-3211] p 7 A90-31698 Managing the TQM cultural change [AlIAA PAPER 89-3212] p 5 A90-31699 TQM - A system success story [AlIAA PAPER 89-3217] p 8 A90-31701 Total quality management overview (TQMO) with multiple perspective analysis (MPA) [AlIAA PAPER 89-3232] p 16 A90-31710 The language of TQM [AlIAA PAPER 89-3245] p 2 A90-31719 Implementation of a Total Quality Management program in private industry [AlIAA PAPER 89-3247] p 8 A90-31720 Total quality management within multiplevel multigoal hierarchical systems - A conceptual introduction [AlIAA PAPER 89-3252] p 2 A90-31721 Making TQM work through the Variability Reduction | INTERFACE STABILITY Advanced surface preparation [SME PAPER EM91-100] p 24 A91-48664 INTERNATIONAL COOPERATION EQML: A chance for Europe p 28 N91-32383 INVENTORY MANAGEMENT Inventory accuracy, an important element of total quality management (TOM) [AIAA PAPER 89-3896] p 17 A90-31740 INVESTMENTS Short-term benefits of concurrent engineering [AIAA PAPER 89-3190] p 15 A90-31683 J JET ENGINES JFS190 turbine engine performance optimized using Taguchi methods [AIAA PAPER 80-2419] p 18 A90-42169 L LABORATORIES Total quality management: An application in a research and development laboratory | MACHINING Quality function deployment as a mechanism for process characterization and control [DE90-014755] p 26 N90-28857 MAINTAINABILITY What can we do after we've done it all? — total quality management and leadership philosophy in practice [AIAA PAPER 89-3209] p 7 A90-31696 Maintainability A critical link in TQM [AIAA PAPER 89-3213] p 16 A90-31700 MAINTENANCE Total Quality Management improves combat support training [AIAA PAPER 89-3699] p 5 A90-31741 MAN MACHINE SYSTEMS Total quality management and defense [AIAA PAPER 89-3196] p 4 A90-31687 AIAA Technical Committee on Multidisciplinary Design Optimization (MDO) - White Paper on Current State of the Art — Book MANAGEMENT Total quality management: A recipe for success [AD-A223287] p 6 N90-30122 | | Concurrent engineering applied to an SDIO technology program [AliAA PAPER 89-3191] p 15 A90-31684 Total quality management and defense [AliAA PAPER 89-3196] p 4 A90-31687 Using process improvement to introduce TQM [AliAA PAPER 89-3202] p 15 A90-31689 Applying TQM to software development - Contel's process enhancement program [AliAA PAPER 89-3204] p 16 A90-31691 Total quality management and the transitioning company - The perfect fit [AliAA PAPER 89-3211] p 7 A90-31698 Managing the TQM cultural change [AliAA PAPER 89-3212] p 5 A90-31699 TOM - A system success story [AliAA PAPER 89-3217] p 8 A90-31701 Total quality management overview (TQMO) with multiple perspective analysis (MPA) [AliAA PAPER 89-3232] p 16 A90-31710 The language of TQM [AliAA PAPER 89-3245] p 2 A90-31710 The language of TQM [AliAA PAPER 89-3247] p 8 A90-31720 Total quality management within multiplevel multigoal hlerarchical systems - A conceptual introduction [AliAA PAPER 89-3252] p 2 A90-31721 Making TQM work through the Variability Reduction Process | INTERFACE STABILITY Advanced surface preparation [SME PAPER EM91-100] p 24 A91-48664 INTERNATIONAL COOPERATION EQML: A chance for Europe p 28 N91-32383 INVENTORY MANAGEMENT Inventory accuracy, an important element of total quality management (TOM) [AIAA PAPER 89-3896] p 17 A90-31740 INVESTMENTS Short-term benefits of concurrent engineering [AIAA PAPER 89-3190] p 15 A90-31683 J JET ENGINES JFS190 turbine engine performance optimized using Taguchi methods [AIAA PAPER 90-2419] p 18 A90-42169 L LABORATORIES Total quality management: An application in a research and development laboratory | MACHINING Quality function deployment as a mechanism for process characterization and control [DE90-014755] p 26 N90-28857 MAINTAINABILITY What can we do after we've done it all? — total quality management and leadership philosophy in practice [AIAA PAPER 89-3209] p 7 A90-31696 Maintainability - A critical link in TQM [AIAA PAPER 89-3213] p 16 A90-31700 MAINTENANCE Total Quality Management improves combat support training [AIAA PAPER 89-3699] p 5 A90-31741 MAN MACHINE SYSTEMS Total quality management and defense [AIAA PAPER 89-3196] p 4 A90-31887 AIAA Technical Committee on Multidisciplinary Design Optimization (MDO) - White Paper on Current State of the Art — Book p 24 A91-53240 MANAGEMENT Total quality management: A recipe for success [AD-A223287] p 6 N90-30122 A Rome Laboratory guide to basic training in TQM analysis techniques | | Concurrent engineering applied to an SDIO technology program [AlIAA PAPER 89-3191] p 15 A90-31684 Total quality management and defense [AlIAA PAPER 89-3196] p 4 A90-31687 Using process improvement to introduce TQM [AlIAA PAPER 89-3202] p 15 A90-31689 Applying TQM to software development - Contel's process enhancement program [AlIAA PAPER 89-3204] p 16 A90-31691 Total quality management and the transitioning company - The perfect fit [AlIAA PAPER 89-3211] p 7 A90-31698 Managing the TQM cultural change [AlIAA PAPER 89-3212] p 5 A90-31699 TOM - A system success story [AlIAA PAPER 89-3217] p 8 A90-31701 Total quality management overview (TQMO) with multiple perspective analysis (MPA) [AlIAA PAPER 89-3232] p 16 A90-31710 The language of TQM [AlIAA PAPER 89-3245] p 2 A90-31719 Implementation of a Total Quality Management program in private industry [AlIAA PAPER 89-3247] p 8 A90-31720 Total quality management within multiplevel multigoal hierarchical systems - A conceptual introduction [AlIAA PAPER 89-3252] p 2 A90-31721 Making TQM work through the Variability Reduction Process [AlIAA PAPER 89-3259] p 17 A90-31722 Perspective: Work measurement is work management | INTERFACE STABILITY Advanced surface preparation [SME PAPER EM91-100] p 24 A91-48664 INTERNATIONAL COOPERATION EQML: A chance for Europe p 28 N91-32383 INVENTORY MANAGEMENT Inventory accuracy, an important element of total quality management (TOM) [AIAA PAPER 89-3896] p 17 A90-31740 INVESTMENTS Short-term benefits of concurrent engineering [AIAA PAPER 89-3190] p 15 A90-31683 J JET ENGINES JFS190 turbine engine performance optimized using Taguchi methods [AIAA PAPER 90-2419] p 18 A90-42169 L LABORATORIES Total quality management: An application in
a research and development laboratory [AD-A215808] p 6 N90-18312 LAUNCH VEHICLE CONFIGURATIONS New approaches to launch vehicle system | MACHINING Quality function deployment as a mechanism for process characterization and control [DE90-014755] p 26 N90-28857 MAINTAINABILITY What can we do after we've done it all? total quality management and leadership philosophy in practice [AIAA PAPER 89-3209] p 7 A90-31696 Maintanability A critical link in TQM [AIAA PAPER 89-3213] p 16 A90-31700 MAINTENANCE Total Quality Management improves combat support training [AIAA PAPER 89-3699] p 5 A90-31741 MAN MACHINE SYSTEMS Total quality management and defense [AIAA PAPER 89-3196] p 4 A90-31687 AIAA Technical Committee on Muttidisciplinary Design Optimization (MICO) - White Paper on Current State of the Art Book MANAGEMENT Total quality management: A recipe for success [AD-A223287] p 6 N90-30122 A Rome Laboratory guide to basic training in TOM analysis techniques [AD-A233855] p 27 N91-26993 | | Concurrent engineering applied to an SDIO technology program [AliAA PAPER 89-3191] p 15 A90-31684 Total quality management and defense [AliAA PAPER 89-3196] p 4 A90-31687 Using process improvement to introduce TQM [AliAA PAPER 89-3202] p 15 A90-31689 Applying TQM to software development - Contel's process enhancement program [AliAA PAPER 89-3204] p 16 A90-31691 Total quality management and the transitioning company - The perfect fit [AliAA PAPER 89-3211] p 7 A90-31698 Managing the TQM cultural change [AliAA PAPER 89-3212] p 5 A90-31699 TOM - A system success story [AliAA PAPER 89-3217] p 8 A90-31701 Total quality management overview (TQMO) with multiple perspective analysis (MPA) [AliAA PAPER 89-3232] p 16 A90-31710 The language of TQM [AliAA PAPER 89-3232] p 2 A90-31710 The language of TQM [AliAA PAPER 89-3245] p 2 A90-31710 The language of TQM [AliAA PAPER 89-3247] p 8 A90-31720 Total quality management within multiplevel multigoal hierarchical systems - A conceptual introduction [AliAA PAPER 89-3252] p 2 A90-31721 Making TQM work through the Variability Reduction Process [AliAA PAPER 89-3259] p 17 A90-31722 Perspective: Work measurement is work management - A key factor in TQM philosophy | INTERFACE STABILITY Advanced surface preparation [SME PAPER EM91-100] p 24 A91-48664 INTERNATIONAL COOPERATION EQML: A chance for Europe p 28 N91-32383 INVENTORY MANAGEMENT Inventory accuracy, an important element of total quality management (TQM) [AIAA PAPER 89-3696] p 17 A90-31740 INVESTMENTS Short-term benefits of concurrent engineering [AIAA PAPER 89-3190] p 15 A90-31683 J JET ENGINES JFS190 turbine engine performance optimized using Taguchi methods [AIAA PAPER 90-2419] p 18 A90-42169 L LABORATORIES Total quality management: An application in a research and development laboratory [AD-A215808] p 6 N90-18312 LAUNCH VEHICLE CONFIGURATIONS New approaches to launch vehicle system development | MACHINING Quality function deployment as a mechanism for process characterization and control [DE90-014755] p 26 N90-28857 MAINTAINABILITY What can we do after we've done it all? total quality management and leadership philosophy in practice [AIAA PAPER 89-3209] p 7 A90-31696 Maintainability A critical link in TQM [AIAA PAPER 89-3213] p 16 A90-31700 MAINTENANCE Total Quality Management improves combat support training [AIAA PAPER 89-3699] p 5 A90-31741 MAN MACHINE SYSTEMS Total quality management and defense [AIAA PAPER 89-3196] p 4 A90-31687 AIAA Technical Committee on Multidisciplinary Design Optimization (MDO) - White Paper on Current State of the Art Book p 24 A91-53240 MANAGEMENT Total quality management: A recipe for success [AD-A223287] p 6 N90-30122 A Rome Laboratory guide to basic training in TQM analysis techniques [AD-A2233855] p 27 N91-26993 Concurrent engineering teams. Volume 1: Main text | | Concurrent engineering applied to an SDIO technology program [AliAA PAPER 89-3191] p 15 A90-31684 Total quality management and defense [AliAA PAPER 89-3196] p 4 A90-31687 Using process improvement to introduce TQM [AliAA PAPER 89-3202] p 15 A90-31689 Applying TQM to software development - Contel's process enhancement program [AliAA PAPER 89-3204] p 16 A90-31691 Total quality management and the transitioning company - The perfect fit [AliAA PAPER 89-3211] p 7 A90-31698 Managing the TQM cultural change [AliAA PAPER 89-3212] p 5 A90-31699 TQM - A system success story [AliAA PAPER 89-3212] p 8 A90-31701 Total quality management overview (TQMO) with multiple perspective analysis (MPA) [AliAA PAPER 89-322] p 16 A90-31710 The language of TQM [AliAA PAPER 89-3245] p 2 A90-31719 Implementation of a Total Quality Management program in private industry [AliAA PAPER 89-3247] p 8 A90-31720 Total quality management within multiplevel multigoal hierarchical systems - A conceptual introduction [AliAA PAPER 89-3252] p 2 A90-31721 Making TQM work through the Variability Reduction Process [AliAA PAPER 89-3259] p 17 A90-31722 Perspective: Work measurement is work management - A key factor in TQM philosophy [AliAA PAPER 89-3641] p 17 A90-31723 | INTERFACE STABILITY Advanced surface preparation [SME PAPER EM91-100] p 24 A91-48664 INTERNATIONAL COOPERATION EQML: A chance for Europe p 28 N91-32383 INVENTORY MANAGEMENT Inventory accuracy, an important element of total quality management (TOM) [AIAA PAPER 89-3896] p 17 A90-31740 INVESTMENTS Short-term benefits of concurrent engineering [AIAA PAPER 89-3190] p 15 A90-31683 J JET ENGINES JFS190 turbine engine performance optimized using Taguchi methods [AIAA PAPER 90-2419] p 18 A90-42169 L LABORATORIES Total quality management: An application in a research and development laboratory [AD-A215808] p 6 N90-18312 LAUNCH VEHICLE CONFIGURATIONS New approaches to launch vehicle system | MACHINING Quality function deployment as a mechanism for process characterization and control [DE90-014755] p 26 N90-28857 MAINTAINABILITY What can we do after we've done it all? total quality management and leadership philosophy in practice [AIAA PAPER 89-3209] p 7 A90-31696 Maintainability - A critical link in TQM [AIAA PAPER 89-3213] p 16 A90-31700 MAINTENANCE Total Quality Management improves combat support training [AIAA PAPER 89-3699] p 5 A90-31741 MAN MACHINE SYSTEMS Total quality management and defense [AIAA PAPER 89-3196] p 4 A90-31687 AIAA Technical Committee on Multidisciplinary Design Optimization (MDO) - White Paper on Current State of the Art Book p 24 A91-53240 MANAGEMENT Total quality management: A recipe for success [AD-A223287] p 6 N90-30122 A Rome Laboratory guide to basic training in TOM analysis techniques [AD-A236093] p 27 N91-26993 Concurrent engineering teams. Volume 1: Main text [AD-A236093] p 11 N91-28024 | | Concurrent engineering applied to an SDIO technology program [AIAA PAPER 89-3191] p 15 A90-31684 Total quality management and defense [AIAA PAPER 89-3196] p 4 A90-31687 Using process improvement to introduce TQM [AIAA PAPER 89-3202] p 15 A90-31689 Applying TQM to software development - Contel's process enhancement program [AIAA PAPER 89-3204] p 16 A90-31691 Total quality management and the transitioning company - The perfect fit [AIAA PAPER 89-3211] p 7 A90-31698 Managing the TQM cultural change [AIAA PAPER 89-3212] p 5 A90-31699 TOM - A system success story [AIAA PAPER 89-3217] p 8 A90-31701 Total quality management overview (TQMO) with multiple perspective analysis (MPA) [AIAA PAPER 89-3232] p 16 A90-31710 The language of TQM [AIAA PAPER 89-3232] p 2 A90-31710 The language of TQM [AIAA PAPER 89-3245] p 2 A90-31720 Implementation of a Total Quality Management program in private industry [AIAA PAPER 89-3247] p 8 A90-31720 Total quality management within multiplevel multigoal hlerarchical systems - A conceptual introduction [AIAA PAPER 89-3252] p 2 A90-31721 Making TQM work through the Variability Reduction Process [AIAA PAPER 89-3259] p 17 A90-31722 Perspective: Work measurement is work management - A key factor in TQM philosophy [AIAA PAPER 89-3641] p 17 A90-31723 Buying into total quality management [AIAA PAPER 89-3642] p 9 A90-31724 | INTERFACE STABILITY Advanced surface preparation [SME PAPER EM91-100] p 24 A91-48664 INTERNATIONAL COOPERATION EQML: A chance for Europe p 28 N91-32383 INVENTORY MANAGEMENT Inventory accuracy, an important element of total quality management (TOM) [AIAA PAPER 89-3896] p 17 A90-31740 INVESTMENTS Short-term benefits of concurrent engineering [AIAA PAPER 89-3190] p 15 A90-31683 J JET ENGINES JFS190 turbine engine performance optimized using Taguchi methods [AIAA PAPER 80-2419] p 18 A90-42169 L LABORATORIES Total quality management: An application in a research and development laboratory [AD-215808] p 6 N90-18312 LAUNCH VEHICLE CONFIGURATIONS New approaches to launch vehicle system development [AIAA PAPER 90-1811] p 13 A90-25171 ALS - A unique system approach [AIAA PAPER 90-2703] p 18 A90-42817 | MACHINING Quality function deployment as a mechanism for process characterization and control [DE90-014755] p 26 N90-28857 MAINTAINABILITY What can we do after we've done it all? total quality management and leadership philosophy in practice [AIAA PAPER 89-3209] p 7 A90-31696 Maintainability A critical link in TQM [AIAA PAPER 89-3213] p 16 A90-31700 MAINTENANCE Total Quality Management improves combat support training [AIAA PAPER 89-3699] p 5 A90-31741 MAN MACHINE SYSTEMS Total quality management and defense [AIAA PAPER 89-3196] p 4 A90-31687 AIAA Technical Committee on Multidisciplinary Design Optimization (MDO) - White Paper on Current State of the Art Book p 24 A91-53240 MANAGEMENT Total quality management: A recipe for success [AD-A223287] p 6 N90-30122 A Rome Laboratory guide to basic training in TQM analysis techniques [AD-A2233855] p 27 N91-26993 Concurrent engineering teams. Volume 1: Main text | | Concurrent engineering applied to an SDIO technology program (AIAA PAPER 89-3191) p 15 A90-31684 Total quality management and defense (AIAA PAPER 89-3196) p 4 A90-31687 Using process improvement to
introduce TQM (AIAA PAPER 89-3202) p 15 A90-31689 Applying TQM to software development - Contel's process enhancement program (AIAA PAPER 89-3204) p 16 A90-31691 Total quality management and the transitioning company - The perfect fit (AIAA PAPER 89-3211) p 7 A90-31698 Managing the TQM cultural change (AIAA PAPER 89-3212) p 5 A90-31699 TQM - A system success story (AIAA PAPER 89-3212) p 8 A90-31701 Total quality management overview (TQMO) with multiple perspective analysis (MPA) (AIAA PAPER 89-3232) p 16 A90-31710 The language of TQM (AIAA PAPER 89-3245) p 2 A90-31710 The language of TQM (AIAA PAPER 89-3247) p 8 A90-31720 Total quality management within multiplevel multigoal hierarchical systems - A conceptual introduction (AIAA PAPER 89-3252) p 2 A90-31721 Making TQM work through the Variability Reduction Process (AIAA PAPER 89-3259) p 17 A90-31722 Perspective: Work measurement is work management - A key factor in TQM philosophy (AIAA PAPER 89-3642) p 9 A90-31723 Statistical Methods for Production Improvement | INTERFACE STABILITY Advanced surface preparation [SME PAPER EM91-100] p 24 A91-48664 INTERNATIONAL COOPERATION EGML: A chance for Europe p 28 N91-32383 INVENTORY MANAGEMENT Inventory accuracy, an important element of total quality management (TOM) [AIAA PAPER 89-3696] p 17 A90-31740 INVESTMENTS Short-term benefits of concurrent engineering [AIAA PAPER 89-3190] p 15 A90-31683 J JET ENGINES JFS190 turbine engine performance optimized using Taguchi methods [AIAA PAPER 90-2419] p 18 A90-42169 L LABORATORIES Total quality management: An application in a research and development laboratory [AD-A215808] p 6 N90-18312 LAUNCH VEHICLE CONFIGURATIONS New approaches to launch vehicle system development [AIAA PAPER 90-1811] p 13 A90-25171 ALS - A unique design approach | MACHINING Quality function deployment as a mechanism for process characterization and control [DE90-014755] p 26 N90-28857 MAINTAINABILITY What can we do after we've done it all? — total quality management and leadership philosophy in practice [AIAA PAPER 89-3209] p 7 A90-31696 Maintainability - A critical link in TQM [AIAA PAPER 89-3213] p 16 A90-31700 MAINTENANCE Total Quality Management improves combat support training [AIAA PAPER 89-3699] p 5 A90-31741 MAN MACHINE SYSTEMS Total quality management and defense [AIAA PAPER 89-3699] p 4 A90-31887 AIAA Technical Committee on Multidisciplinary Design Optimization (MDO) - White Paper on Current State of the Art — Book p 24 A91-53240 MANAGEMENT Total quality management: A recipe for success [AD-A223887] p 27 N91-26993 Concurrent engineering teams. Volume 1: Main text [AD-A236093] p 11 N91-28024 Management of variation and TQM [AD-A236399] p 4 N91-29843 MANAGEMENT ANALYSIS | | Concurrent engineering applied to an SDIO technology program [AliAA PAPER 89-3191] p 15 A90-31684 Total quality management and defense [AliAA PAPER 89-3196] p 4 A90-31687 Using process improvement to introduce TQM [AliAA PAPER 89-3202] p 15 A90-31689 Applying TQM to software development - Contel's process enhancement program [AliAA PAPER 89-3204] p 16 A90-31691 Total quality management and the transitioning company - The perfect fit [AliAA PAPER 89-3211] p 7 A90-31698 Managing the TQM cultural change [AliAA PAPER 89-3212] p 5 A90-31699 TQM - A system success story [AliAA PAPER 89-3217] p 8 A90-31701 Total quality management overview (TQMO) with multiple perspective analysis (MPA) [AliAA PAPER 89-3222] p 16 A90-31710 The language of TQM [AliAA PAPER 89-3245] p 2 A90-31719 Implementation of a Total Quality Management program in private industry [AliAA PAPER 89-3247] p 8 A90-31720 Total quality management within multilevel multigoal hierarchical systems - A conceptual introduction Process [AliAA PAPER 89-3252] p 2 A90-31721 Making TQM work through the Variability Reduction Process [AliAA PAPER 89-3259] p 17 A90-31722 Perspective: Work measurement is work management - A key factor in TQM philosophy AliAA PAPER 89-3641] p 17 A90-31723 Buying into total quality management [AliAA PAPER 89-3645] p 9 A90-31724 Statistical Methods for Production Improvement [AliAA PAPER 89-3845] p 17 A90-31725 | INTERFACE STABILITY Advanced surface preparation [SME PAPER EM91-100] p 24 A91-48664 INTERNATIONAL COOPERATION EQML: A chance for Europe p 28 N91-32383 INVENTORY MANAGEMENT Inventory accuracy, an important element of total quality management (TCM) [AIAA PAPER 89-3696] p 17 A90-31740 INVESTMENTS Short-term benefits of concurrent engineering [AIAA PAPER 89-3190] p 15 A90-31683 J JET ENGINES JFS 190 turbine engine performance optimized using Taguchi methods [AIAA PAPER 90-2419] p 18 A90-42169 L LABORATORIES Total quality management: An application in a research and development laboratory [AD-A215608] p 6 N90-18312 LAUNCH VEHICLE CONFIGURATIONS New approaches to launch vehicle system development [AIAA PAPER 90-1811] p 13 A90-25171 ALS - A unique system approach [AIAA PAPER 90-2897] p 18 A90-42817 ALS - A unique design approach [AIAA PAPER 90-3897] p 19 A91-10223 | MACHINING Quality function deployment as a mechanism for process characterization and control [DE90-014755] p 26 N90-28857 MAINTAINABILITY What can we do after we've done it all? — total quality management and leadership philosophy in practice [AIAA PAPER 89-3209] p 7 A90-31696 Maintainability - A critical link in TCM [AIAA PAPER 89-3213] p 16 A90-31700 MAINTENANCE Total Quality Management improves combat support training [AIAA PAPER 89-3699] p 5 A90-31741 MAN MACHINE SYSTEMS Total quality management and defense [AIAA PAPER 89-3196] p 4 A90-31687 AIAA Technical Committee on Multidisciplinary Design Optimization (MDO) - White Paper on Current State of the Art — Book p 24 A91-53240 MANAGEMENT Total quality management: A recipe for success [AD-A22387] p 6 N90-30122 A Rome Laboratory guide to basic training in TCM analysis techniques [AD-A233855] p 27 N91-26993 Concurrent engineering teams. Volume 1: Main text (AD-A233899) p 4 N91-29843 MANAGEMENT ANALYSIS The learning process of getting TCM initiated at a division | | Concurrent engineering applied to an SDIO technology program (AIAA PAPER 89-3191) p 15 A90-31684 Total quality management and defense (AIAA PAPER 89-3196) p 4 A90-31687 Using process improvement to introduce TQM (AIAA PAPER 89-3202) p 15 A90-31689 Applying TQM to software development - Contel's process enhancement program (AIAA PAPER 89-3204) p 16 A90-31691 Total quality management and the transitioning company - The perfect fit (AIAA PAPER 89-3211) p 7 A90-31698 Managing the TQM cultural change (AIAA PAPER 89-3211) p 5 A90-31699 TQM - A system success story (AIAA PAPER 89-3212) p 5 A90-31699 TQM - A system success story (AIAA PAPER 89-3212) p 8 A90-31701 Total quality management overview (TQMO) with multiple perspective analysis (MPA) (AIAA PAPER 89-3232) p 16 A90-31710 The language of TQM (AIAA PAPER 89-3245) p 2 A90-31719 Implementation of a Total Quality Management program in private industry (AIAA PAPER 89-3247) p 8 A90-31720 Total quality management within multilevel multigoal hlerarchical systems - A conceptual introduction (AIAA PAPER 89-3252) p 2 A90-31721 Making TQM work through the Variability Reduction Process (AIAA PAPER 89-3541) p 17 A90-31722 Perspective: Work measurement is work management - A key factor in TQM philosophy (AIAA PAPER 89-3641) p 9 A90-31724 Statistical Methods for Production Improvement (AIAA PAPER 89-3645) p 17 A90-31724 Total quality management (TQM) key concepts and implementation methodology for defense and aerospace | INTERFACE STABILITY Advanced surface preparation [SME PAPER EM91-100] p 24 A91-48664 INTERNATIONAL COOPERATION EGML: A chance for Europe p 28 N91-32383 INVENTORY MANAGEMENT Inventory accuracy, an important element of total quality management (TOM) [AIAA PAPER 89-3696] p 17 A90-31740 INVESTMENTS Short-term benefits of concurrent engineering [AIAA PAPER 89-3190] p 15 A90-31683 J JET ENGINES JFS190 turbine engine performance optimized using Taguchi methods [AIAA PAPER 90-2419] p 18 A90-42169 L LABORATORIES Total quality management: An application in a research and development laboratory [AD-A215808] p 6 N90-18312 LAUNCH VEHICLE CONFIGURATIONS New approaches to launch vehicle system development [AIAA PAPER 90-1811] p 13 A90-25171 ALS - A unique design approach | MACHINING Quality function deployment as a mechanism for process characterization and control [DE90-014755] p 26 N90-28857 MAINTAINABILITY What can we do after we've done it all? — total quality management and leadership philosophy in practice [AIAA PAPER 89-3209] p 7 A90-31696 Maintainability - A critical link in TQM [AIAA PAPER 89-3213] p 16 A90-31700 MAINTENANCE Total Quality Management improves combat support training [AIAA PAPER 89-3699] p 5 A90-31741 MAN MACHINE SYSTEMS Total quality management and defense [AIAA PAPER 89-3699] p 4 A90-31887 AIAA Technical Committee on Multidisciplinary Design Optimization (MDO) - White Paper on Current State of the Art — Book p 24 A91-53240 MANAGEMENT Total quality management: A recipe for success [AD-A223887] p 27 N91-26993 Concurrent engineering teams. Volume 1: Main text [AD-A236093] p 11 N91-28024 Management of variation and TQM [AD-A236399] p 4 N91-29843 MANAGEMENT ANALYSIS | | Concurrent engineering applied to an SDIO technology program (AIAA PAPER 89-3191) p 15 A90-31684 Total quality management and defense (AIAA PAPER 89-3196) p 4 A90-31687 Using process improvement to introduce TQM (AIAA PAPER 89-3202) p 15 A90-31689 Applying TQM to software development - Contel's process enhancement program (AIAA PAPER 89-3204) p 16 A90-31691 Total quality management and the transitioning company - The perfect fit (AIAA PAPER 89-3211) p 7 A90-31698 Managing the TQM cultural change (AIAA PAPER 89-3212) p 5 A90-31699 TQM - A system success story (AIAA PAPER 89-3217) p 8 A90-31701 Total quality management overview (TQMO) with multiple perspective analysis (MPA) (AIAA PAPER 89-3232) p 16 A90-31710 The language of TQM (AIAA PAPER 89-3245) p 2
A90-31719 Implementation of a Total Quality Management program in private industry (AIAA PAPER 89-3247) p 8 A90-31720 Total quality management within multilevel multigoal hierarchical systems - A conceptual introduction Process (AIAA PAPER 89-3252) p 2 A90-31721 Making TQM work through the Variability Reduction Process (AIAA PAPER 89-3259) p 17 A90-31722 Perspective: Work measurement is work management - A key factor in TQM philosophy (AIAA PAPER 89-3641) p 17 A90-31723 Buying into total quality management (TQM) key concepts and implementation methodology for defense and aerospace industries | INTERFACE STABILITY Advanced surface preparation [SME PAPER EM91-100] p 24 A91-48664 INTERNATIONAL COOPERATION EQML: A chance for Europe p 28 N91-32383 INVENTORY MANAGEMENT Inventory accuracy, an important element of total quality management (TCM) [AIAA PAPER 89-3696] p 17 A90-31740 INVESTMENTS Short-term benefits of concurrent engineering [AIAA PAPER 89-3190] p 15 A90-31683 JET ENGINES JES190 turbine engine performance optimized using Taguchi methods [AIAA PAPER 90-2419] p 18 A90-42169 L LABORATORIES Total quality management: An application in a research and development laboratory [AD-A27:5508] p 6 N90-18312 LAUNCH VEHICLE CONFIGURATIONS New approaches to launch development [AIAA PAPER 90-1811] p 13 A90-25171 ALS - A unique system approach [AIAA PAPER 90-2703] p 18 A90-42817 ALS - A unique design approach [AIAA PAPER 90-3897] p 19 A91-10223 LAUNCH VEHICLES Operational efficiency: Automatic ascent flight design p 26 N91-17033 | MACHINING Quality function deployment as a mechanism for process characterization and control [DE90-014755] p 26 N90-28857 MAINTAINABILITY What can we do after we've done it all? — total quality management and leadership philosophy in practice [AIAA PAPER 89-3209] p 7 A90-31696 Maintainability A critical link in TQM [AIAA PAPER 89-3213] p 16 A90-31700 MAINTENANCE Total Quality Management Improves combat support training [AIAA PAPER 89-3699] p 5 A90-31741 MAN MACHINE SYSTEMS Total quality management and defense [AIAA PAPER 89-3196] p 4 A90-31887 AIAA Technical Committee on Multidisciplinary Design Optimization (MDO) - White Paper on Current State of the Art — Book p 24 A91-53240 MANAGEMENT Total quality management: A recipe for success [AD-A223287] p 6 N90-30122 A Rome Laboratory guide to basic training in TOM analysis techniques [AD-A236093] p 27 N91-26993 Concurrent engineering teams. Volume 1: Main text [AD-A236093] p 1 N91-28024 Management of variation and TQM [AD-A238399] p 7 A89-46727 R&M 2000 - The strategic process in the TQM | | Concurrent engineering applied to an SDIO technology program [AlIAA PAPER 89-3191] p 15 A90-31684 Total quality management and defense [AlIAA PAPER 89-3196] p 4 A90-31687 Using process improvement to introduce TQM [AlIAA PAPER 89-3202] p 15 A90-31689 Applying TQM to software development - Contel's process enhancement program [AlIAA PAPER 89-3204] p 16 A90-31691 Total quality management and the transitioning company - The perfect fit [AlIAA PAPER 89-3211] p 7 A90-31698 Managing the TQM cultural change [AlIAA PAPER 89-3212] p 5 A90-31699 TOM - A system success story [AlIAA PAPER 89-3217] p 8 A90-31701 Total quality management overview (TQMO) with multiple perspective analysis (MPA) [AlIAA PAPER 89-3232] p 16 A90-31710 The language of TQM [AlIAA PAPER 89-3245] p 2 A90-31719 Implementation of a Total Quality Management program in private industry [AlIAA PAPER 89-3247] p 8 A90-31720 Total quality management within multiplevel multigoal hierarchical systems - A conceptual introduction [AlIAA PAPER 89-3252] p 2 A90-31721 Making TQM work through the Variability Reduction Process [AlIAA PAPER 89-3259] p 17 A90-31722 Perspective: Work measurement is work management [AlIAA PAPER 89-3641] p 17 A90-31723 Buying into total quality management [AlIAA PAPER 89-3641] p 17 A90-31723 Statistical Methods for Production Improvement [AlIAA PAPER 89-3645] p 17 A90-31725 Total quality management (TQM) key concepts and implementation methodology for defense and aerospace industries [AlIAA PAPER 89-3649] p 5 A90-31726 | INTERFACE STABILITY Advanced surface preparation [SME PAPER EM91-100] p 24 A91-48664 INTERNATIONAL COOPERATION EQML: A chance for Europe p 28 N91-32383 INVENTORY MANAGEMENT Inventory accuracy, an important element of total quality management (TCM) [AIAA PAPER 89-3896] p 17 A90-31740 INVESTMENTS Short-term benefits of concurrent engineering [AIAA PAPER 89-3190] p 15 A90-31683 JET ENGINES JFS190 turbine engine performance optimized using Taguchi methods [AIAA PAPER 90-2419] p 18 A90-42169 L LABORATORIES Total quality management: An application in a research and development laboratory [AD-A215808] p 6 N90-18312 LAUNCH VEHICLE CONFIGURATIONS New approaches to launch vehicle system development [AIAA PAPER 90-1811] p 13 A90-25171 ALS - A unique system approach [AIAA PAPER 90-3897] p 18 A90-42817 ALS - A unique design approach [AIAA PAPER 90-3897] p 19 A91-10223 LAUNCH VEHICLES Operational efficiency: Automatic ascent flight design p 26 N91-17033 LIFE (DURABILITY) | MACHINING Quality function deployment as a mechanism for process characterization and control [DE90-014755] p 26 N90-28857 MAINTAINABILITY What can we do after we've done it all? — total quality management and leadership philosophy in practice [AIAA PAPER 89-3209] p 7 A90-31696 Maintanability A critical link in TGM [AIAA PAPER 89-3213] MAINTENANCE Total Quality Management improves combat support training [AIAA PAPER 89-3213] p 16 A90-31700 MAINTENANCE Total Quality Management and defense [AIAA PAPER 89-3699] p 5 A90-31741 MAN MACHINE SYSTEMS Total quality management and defense [AIAA PAPER 89-3196] p 4 A90-31687 AIAA Technical Committee on Multidisciplinary Design Optimization (MICO) - White Paper on Current State of the Art — Book MANAGEMENT Total quality management: A recipe for success [AD-A223287] p 6 N90-30122 A Rome Laboratory guide to basic training in TCM analysis techniques [AD-A23855] Concurrent engineering teams. Volume 1: Main text [AD-A236093] Management of variation and TQM [AD-A238399] p 4 N91-29843 MANAGEMENT ANALYSIS The learning process of getting TQM initiated at a division — Total Quality Management [AIAA PAPER 89-2288] p 7 A89-46727 R&M 2000 - The strategic process in the TQM movement | | Concurrent engineering applied to an SDIO technology program (AIAA PAPER 89-3191) p 15 A90-31684 Total quality management and defense (AIAA PAPER 89-3196) p 4 A90-31687 Using process improvement to introduce TQM (AIAA PAPER 89-3202) p 15 A90-31689 Applying TQM to software development - Contel's process enhancement program (AIAA PAPER 89-3204) p 16 A90-31691 Total quality management and the transitioning company - The perfect fit (AIAA PAPER 89-3211) p 7 A90-31698 Managing the TQM cultural change (AIAA PAPER 89-3212) p 5 A90-31699 TQM - A system success story (AIAA PAPER 89-3217) p 8 A90-31701 Total quality management overview (TQMO) with multiple perspective analysis (MPA) (AIAA PAPER 89-3232) p 16 A90-31710 The language of TQM (AIAA PAPER 89-3245) p 2 A90-31719 Implementation of a Total Quality Management program in private industry (AIAA PAPER 89-3247) p 8 A90-31720 Total quality management within multilevel multigoal hierarchical systems - A conceptual introduction Process (AIAA PAPER 89-3252) p 2 A90-31721 Making TQM work through the Variability Reduction Process (AIAA PAPER 89-3259) p 17 A90-31722 Perspective: Work measurement is work management - A key factor in TQM philosophy (AIAA PAPER 89-3641) p 17 A90-31723 Buying into total quality management (TQM) key concepts and implementation methodology for defense and aerospace industries | INTERFACE STABILITY Advanced surface preparation [SME PAPER EM91-100] p 24 A91-48664 INTERNATIONAL COOPERATION EQML: A chance for Europe p 28 N91-32383 INVENTORY MANAGEMENT Inventory accuracy, an important element of total quality management (TCM) [AIAA PAPER 89-3696] p 17 A90-31740 INVESTMENTS Short-term benefits of concurrent engineering [AIAA PAPER 89-3190] p 15 A90-31683 JET ENGINES JES190 turbine engine performance optimized using Taguchi methods [AIAA PAPER 90-2419] p 18 A90-42169 L LABORATORIES Total quality management: An application in a research and development laboratory [AD-A27:5508] p 6 N90-18312 LAUNCH VEHICLE CONFIGURATIONS New approaches to launch development [AIAA PAPER 90-1811] p 13 A90-25171 ALS - A unique system approach [AIAA PAPER 90-2703] p 18 A90-42817 ALS - A unique design approach [AIAA PAPER 90-3897] p 19 A91-10223 LAUNCH VEHICLES Operational efficiency: Automatic ascent flight design p 26 N91-17033 | MACHINING Quality function deployment as a mechanism for process characterization and control [DE90-014755] p 26 N90-28857 MAINTAINABILITY What can we do after we've done it all? — total quality management and leadership philosophy in practice [AIAA PAPER 89-3209] p 7 A90-31696 Maintainability A critical link in TQM [AIAA PAPER 89-3213] p 16 A90-31700 MAINTENANCE Total Quality Management Improves combat support training [AIAA PAPER 89-3699] p 5 A90-31741 MAN MACHINE SYSTEMS Total quality management and defense [AIAA PAPER 89-3196] p 4 A90-31887 AIAA Technical Committee on Multidisciplinary Design Optimization (MDO) - White Paper on Current State of the Art — Book p 24 A91-53240 MANAGEMENT Total quality management: A recipe for success [AD-A223287] p 6 N90-30122 A Rome Laboratory guide to basic training in TOM analysis techniques [AD-A236093] p 27 N91-26993 Concurrent engineering teams. Volume 1: Main text [AD-A236093] p 1 N91-28024 Management of variation and TQM [AD-A238399] p 7 A89-46727 R&M 2000 - The strategic process in the TQM | | Concurrent engineering applied to an SDIO technology program (AlAA PAPER 89-3191) p 15 A90-31684 Total quality management and defense (AlAA PAPER 89-3196) p 4 A90-31687 Using process improvement to introduce TQM (AlAA PAPER 89-3202) p 15 A90-31689 Applying TQM to software development - Contel's process enhancement
program (AlAA PAPER 89-3204) p 16 A90-31691 Total quality management and the transitioning company - The perfect fit (AlAA PAPER 89-3211) p 7 A90-31698 Managing the TQM cultural change (AlAA PAPER 89-3212) p 5 A90-31699 TQM - A system success story (AlAA PAPER 89-3217) p 8 A90-31701 Total quality management overview (TQMO) with multiple perspective analysis (MPA) (AlAA PAPER 89-3232) p 16 A90-31710 The language of TQM (AlAA PAPER 89-3245) p 2 A90-31719 Implementation of a Total Quality Management program in private industry (AlAA PAPER 89-3247) p 8 A90-31720 Total quality management within multiplevel multigoal hierarchical systems - A conceptual introduction (AlAA PAPER 89-3247) p 8 A90-31720 Total quality management within multilevel multigoal hierarchical systems - A conceptual introduction (AlAA PAPER 89-3247) p 8 A90-31720 Total quality management within multiplevel multigoal hierarchical systems - A conceptual introduction (AlAA PAPER 89-3247) p 17 A90-31722 Perspective: Work measurement is work management - A key factor in TQM philosophy AlAA PAPER 89-3641) p 17 A90-31723 Buying into total quality management (TQM) key concepts and implementation methodology for defense and aerospace industries (AlAA PAPER 89-3649) p 5 A90-31726 Total quality management (TQM) key concepts and implementation methodology for defense and aerospace industries (AlAA PAPER 89-3649) p 5 A90-31726 Total quality management and data security (AlAA PAPER 89-3650) p 17 A90-31727 Use training in a total quality management (TQM) | INTERFACE STABILITY Advanced surface preparation [SME PAPER EM91-100] p 24 A91-48664 INTERNATIONAL COOPERATION EQML: A chance for Europe p 28 N91-32383 INVENTORY MANAGEMENT Inventory accuracy, an important element of total quality management (TCM) [AIAA PAPER 89-3696] p 17 A90-31740 INVESTMENTS Short-term benefits of concurrent engineering [AIAA PAPER 89-3190] p 15 A90-31683 JET ENGINES JFS190 turbine engine performance optimized using Taguchi methods [AIAA PAPER 90-2419] p 18 A90-42169 L LABORATORIES Total quality management: An application in a research and development laboratory [AD-A215808] p 6 N90-18312 LAUNCH VEHICLE CONFIGURATIONS New approaches to launch vehicle system development [AIAA PAPER 90-1811] p 13 A90-25171 ALS - A unique system approach [AIAA PAPER 90-3897] p 18 A90-42817 ALS - A unique design approach [AIAA PAPER 90-3897] p 19 A91-10223 LAUNCH VEHICLES Operational efficiency: Automatic ascent flight design p 26 N91-17033 LIFE (DURABILITY) Aerospace system unified life cycle engineering producibility measurement issues [AD-A210937] p 25 N90-10807 | MACHINING Ouality function deployment as a mechanism for process characterization and control [DE90-014755] MAINTAINABILITY What can we do after we've done it all? — total quality management and leadership philosophy in practice [AIAA PAPER 89-3209] MAINTAINABILITY What can we do after we've done it all? — total quality management and leadership philosophy in practice [AIAA PAPER 89-3209] MAINTAINABILITY What can we do after we've done it all? — total quality management in TQM [AIAA PAPER 89-3209] MAINTENANCE Total Quality Management improves combat support training [AIAA PAPER 89-3699] MAN MACHINE SYSTEMS Total quality management and defense [AIAA PAPER 89-3198] AIAA Technical Committee on Multidisciplinary Design Optimization (MICO) — White Paper on Current State of the Art — Book MANAGEMENT Total quality management: A recipe for success [AD-A223287] A Rome Laboratory guide to basic training in TOM analysis techniques [AD-A233855] Concurrent engineering teams. Volume 1: Main text [AD-A236993] Concurrent engineering teams. Volume 1: Main text [AD-A23899] MANAGEMENT The learning process of getting TQM initiated at a division — Total Quality Management [AIAA PAPER 89-288] P 7 A89-46727 R&M 2000 — The strategic process in the TQM movement [AIAA PAPER 89-3181] A total quality management (TQM) diagnostic guide [AIAA PAPER 89-3655] P 9 A90-31731 | | Concurrent engineering applied to an SDIO technology program (AIAA PAPER 89-3191) p 15 A90-31684 Total quality management and defense (AIAA PAPER 89-3196) p 4 A90-31687 Using process improvement to introduce TQM (AIAA PAPER 89-3202) p 15 A90-31689 Applying TQM to software development - Contel's process enhancement program (AIAA PAPER 89-3204) p 16 A90-31691 Total quality management and the transitioning company - The perfect fit (AIAA PAPER 89-3211) p 7 A90-31698 Managing the TQM cultural change (AIAA PAPER 89-3212) p 5 A90-31699 TQM - A system success story (AIAA PAPER 89-3212) p 8 A90-31701 Total quality management overview (TQMO) with multiple perspective analysis (MPA) (AIAA PAPER 89-3217) p 16 A90-31710 The language of TQM (AIAA PAPER 89-3224) p 16 A90-31710 The language of TQM (AIAA PAPER 89-3245) p 2 A90-31719 Implementation of a Total Quality Management program in private industry (AIAA PAPER 89-3247) p 8 A90-31720 Total quality management within multiplevel multigoal hierarchical systems - A conceptual introduction (AIAA PAPER 89-3252) p 2 A90-31721 Making TQM work through the Variability Reduction Process (AIAA PAPER 89-3641) p 17 A90-31722 Perspective: Work measurement is work management - A key factor in TQM philosophy (AIAA PAPER 89-3641) p 17 A90-31724 Statistical Methods for Production Improvement (AIAA PAPER 89-3641) p 17 A90-31725 Total quality management (TQM) key concepts and implementation methodology for defense and aerospace industries (AIAA PAPER 89-3649) p 5 A90-31726 Total quality management (TQM) key concepts and implementation methodology for defense and aerospace industries (AIAA PAPER 89-3649) p 5 A90-31727 | INTERFACE STABILITY Advanced surface preparation [SME PAPER EM91-100] p 24 A91-48664 INTERNATIONAL COOPERATION EQML: A chance for Europe p 28 N91-32383 INVENTORY MANAGEMENT Inventory accuracy, an important element of total quality management (TCM) [AIAA PAPER 89-3696] p 17 A90-31740 INVESTMENTS Short-term benefits of concurrent engineering [AIAA PAPER 89-3190] p 15 A90-31683 JET ENGINES JFS190 turbine engine performance optimized using Taguchi methods [AIAA PAPER 90-2419] p 18 A90-42169 L LABORATORIES Total quality management: An application in a research and development laboratory [AD-A27:5508] p 6 N90-18312 LAUNCH VEHICLE CONFIGURATIONS New approaches to launch development [AIAA PAPER 90-1811] p 13 A90-25171 ALS - A unique system approach [AIAA PAPER 90-2703] p 18 A90-42817 ALS - A unique design approach [AIAA PAPER 90-3897] p 19 A91-10223 LAUNCH VEHICLES Operational efficiency: Automatic ascent flight design p 26 N91-17033 LIFE (DURABILITY) Aerospace system unified life cycle engineering producibility measurement issues | MACHINING Quality function deployment as a mechanism for process characterization and control [DE90-014755] p 26 N90-28857 MAINTAINABILITY What can we do after we've done it all? — total quality management and leadership philosophy in practice [AIAA PAPER 89-3209] p 7 A90-31696 Maintainability - A critical link in TQM [AIAA PAPER 89-3213] p 16 A90-31700 MAINTENANCE Total Quality Management Improves combat support training [AIAA PAPER 89-3699] p 5 A90-31741 MAN MACHINE SYSTEMS Total quality management and defense [AIAA PAPER 89-3196] p 4 A90-31887 AIAA Technical Committee on Multidisciplinary Design Optimization (MDO) - White Paper on Current State of the Art — Book p 24 A91-53240 MANAGEMENT Total quality management: A recipe for success [AD-A223887] p 5 N90-30122 A Rome Laboratory guide to basic training in TQM analysis techniques [AD-A236093] p 27 N91-26993 Concurrent engineering teams. Volume 1: Main text [AD-A236093] p 4 N91-29843 MANAGEMENT The learning process of getting TQM initiated at a division — Total Quality Management [AIAA PAPER 89-2288] p 7 A89-46727 R&M 2000 - The strategic process in the TQM movement [AIAA PAPER 89-3181] p 15 A90-31677 A total quality management (TQM) diagnostic guide | | Organization structures and management techniques
that promote total quality management | MANAGEMENT PLANNING | R&M 2000 process - A cornerstone to the total quality | |---
--|--| | | Quality function deployment - A comprehensive tool for
planning and development p 14 A90-30776 | movement p 22 A91-31047 A role model for quality management in finite element | | [AIAA PAPER 89-3662] p 9 A90-31735 A process approach to TQM implementation | AIAA/ADPA/NSIA National Total Quality Management | analysis p 27 N91-24639 | | [AIAA PAPER 89-3666] p 2 A90-31736 | Symposium, 1st, Denver, CO, Nov. 1-3, 1989, Technical
Papers p 15 A90-31676 | MANUFACTURING | | SDIO's implementation of TQM [AIAA PAPER 89-3695] p 8 A90-31739 | Building in total quality management | The Taguchi capability index p 21 A91-22525
SPC in low-volume manufacturing - A case study | | [AIAA PAPER 89-3695] p 8 A90-31739 TOM tools and stuff: The indoctrination of Tyrone | [AIAA PAPER 89-3184] p 1 A90-31679 | Statistical Process Control p 25 A91-54696 | | Newblood | Total quality management - The promise is real [AIAA PAPER 89-3187] p 7 A90-31681 | CMOS IC I(sub DDQ) testing for the 1990s
[DE90-009508] p 26 N90-23634 | | [AD-A225208] p 26 N91-12387
A role model for quality management in finite element | Total quality management planning | Management of variation and TQM | | analysis p 27 N91-24639 | [AIAA PAPER 89-3235] p 9 A90-31712
Quality - The old and the new testaments | [AD-A238399] p 4 N91-29843
MARKET RESEARCH | | MANAGEMENT INFORMATION SYSTEMS | [AIAA PAPER 89-3241] p 2 A90-31715 | Concurrent engineering - Enabling a new material | | AIAA/ADPA/NSIA National Total Quality Management
Symposium, 1st, Denver, CO, Nov. 1-3, 1989, Technical | Total quality management applied to project planning
and control | supplier/customer relationship p 11 A90-50196
Applying QFD techniques to aerospace supportability | | Papers p 15 A90-31676 | [AIAA PAPER 89-3242] p 16 A90-31716 | Quality Function Deployment p 20 A91-10937 | | MANAGEMENT METHODS Statistical process control - A key element of total quality | Improvement of receiving operations efficiency through
total quality management | MATERIALS | | management | [AIAA PAPER 89-3243] p 17 A90-31717 | The new standards for material management and
accounting systems are a TQM initiative | | [AIAA PAPER 89-2289] p 12 A89-46728 Total quality management - Cultures for improved | Lessons learned when implementing total quality
management | [AIAA PAPER 89-3224] p 1 A90-31706 | | productivity | [AIAA PAPER 90-2693] p 3 A90-42205 | Saying is one thing, doing is another DoD critical path templates and Total Quality Management in relation | | [AIAA PAPER 89-3234] p 1 A90-31711 | Risk management integration with system engineering
and program management | to industrial processes associated with material | | Total quality management planning [AIAA PAPER 89-3235] p 9 A90-31712 | [AIAA PAPER 90-3773] p 19 A91-10139 | acquisition p 5 A91-26847 MATHEMATICAL LOGIC | | Total quality management as applied to space systems | Preparing the enterprise for total quality management - Defining, planning, and empowering p 9 A91-30959 | CMOS IC I(sub DDQ) testing for the 1990s | | new build hardware [AIAA PAPER 89-3238] p 2 A90-31713 | R and M (Reliability and Maintainability) quality team | [DE90-009508] p 26 N90-23634
METHODOLOGY | | Quality - The old and the new testaments | concept and C-17 design at Douglas Aircraft Company: | Mapping quality assurance systems - A methodology | | [AIAA PAPER 89-3241] p 2 A90-31715 | An R and M 2000 initiative case study [AD-A201574] p 25 N89-19228 | p 22 A91-40023 | | Improvement of receiving operations efficiency through
total quality management | Total quality management implementation strategy: | Distributed concurrent engineering computation on a | | [AIAA PAPER 89-3243] p 17 A90-31717 | Directorate of Quality Assurance [AD-A212863] p 9 N90-14127 | network of microcomputers p 19 A90-50502 MICROELECTRONICS | | The language of TQM [AIAA PAPER 89-3245] p 2 A90-31719 | Total quality management plan: Technical and logistics | DoD microcircuit qualification innovation-QML | | [AIAA PAPER 89-3245] p 2 A90-31719
Implementation of a Total Quality Management program | services
[AD-A212864] p 9 N90-14128 | p 14 A90-27775 MILITARY OPERATIONS | | in private industry | Total quality management implementing plan: Office of | A Rome Laboratory guide to basic training in TQM | | [AIAA PAPER 89-3247] p 8 A90-31720 Total quality management within multilevel multigoal | small and disadvantaged business utilization [AD-A212865] p 9 N90-14129 | analysis techniques (AD-A233855) p. 27 N91-26993 | | hierarchical systems - A conceptual introduction | Total quality management plan: Office of Congressional | MILITARY TECHNOLOGY | | [AIAA PAPER 89-3252] p 2 A90-31721 | Affairs [AD-A212866] p 10 N90-14130 | The use of Taguchi Methods to establish a broad | | Perspective: Work measurement is work management - A key factor in TQM philosophy | Total quality management: Directorate of Contract | technology database for system-design applications in the defense industry p 12 A89-20475 | | [AIAA PAPER 89-3641] p 17 A90-31723 | Management master plan [AD-A212867] p 10 N90-14131 | DoD microctrcuit qualification innovation-QML | | Buying into total quality management [AIAA PAPER 89-3642] p 9 A90-31724 | Total quality management plan: Office of Public Affairs | p 14 A90-27775
R&M 2000 - The strategic process in the TQM | | Total quality management (TQM) key concepts and | [AD-A212868] p 10 N90-14132 | movement | | implementation methodology for defense and aerospace
industries | Quality at a glance [AD-A217297] p 4 N90-21400 | [AIAA PAPER 89-3181] p 15 A90-31677
Process management - A TQM approach for middle | | [AIAA PAPER 89-3649] p 5 A90-31726 | Total quality management: A recipe for success
FAD-A2232871 p 6 N90-30122 | managers | | Revisiting the meaning of 'work' in a TQM environment | An evaluation of the total quality management | [AIAA PAPER 89-3210] p 16 A90-31697
Total quality management and the transitioning company | | [AIAA PAPER 89-3653] p 5 A90-31729 | implementation strategy for the advanced solid rocket
motor project at NASA's Marshall Space Flight Center | - The perfect fit | | A total quality management (TQM) diagnostic guide [AIAA PAPER 89-3655] p 9 A90-31731 | [NASA-TM-103533] p 7 N91-24599 | [AIAA PAPER 89-3211] p 7 A90-31698
A candidate configuration for automated process | | Total quality management (TQM) | Concurrent engineering teams. Volume 2: Annotated | monitoring | | [AIAA PAPER 89-3661] p 2 A90-31734
Organization structures and management techniques | bibliography [AD-A236094] p 28 N91-27383 | [DE90-010991] p 26 N91-17406
MISSION PLANNING | | that promote total quality management | Concurrent engineering teams. Volume 1: Main text | | | | ram angenon: = 44 NO4 20024 | Dynamic systems-engineering process - The application | | [AIAA PAPER 89-3662] p 9 A90-31735 | [AD-A236093] p 11 N91-28024
MANAGEMENT SYSTEMS | of concurrent engineering p 20 A91-21219 | | [AIAA PAPER
89-3662] p 9 A90-31735
SABIR TQM implementation plans and progress
[AIAA PAPER 89-3668] p 8 A90-31737 | MANAGEMENT SYSTEMS The learning process of getting TQM initiated at a division | of concurrent engineering p 20 A91-21219 Total quality excellence The multidimensional approach p 21 A91-29691 | | [AIAA PAPER 89-3662] p 9 A90-31735
SABIR TOM implementation plans and progress
[AIAA PAPER 89-3668] p 8 A90-31737
SDIO's implementation of TOM | MANAGEMENT SYSTEMS The learning process of getting TQM initiated at a division Total Quality Management | of concurrent engineering p 20 A91-21219 Total quality excellence The multidimensional p 21 A91-29691 MOISTURE CONTENT | | [AIAA PAPER 89-3662] p 9 A90-31735
SABIR TOM implementation plans and progress
[AIAA PAPER 89-3685] p 8 A90-31737
SDIO's implementation of TQM
[AIAA PAPER 89-3695] p 8 A90-31739
Inventory accuracy, an important element of total quality | MANAGEMENT SYSTEMS The learning process of getting TQM initiated at a division Total Quality Management [AIAA PAPER 89-2288] p 7 A89-46727 Providing focus for continuous improvement activity | of concurrent engineering p 20 A91-21219 Total quality excellence - The multidimensional proach p 21 A91-29691 MOISTURE CONTENT Application of Taguchi methods to composite case problems | | [AIAA PAPER 89-3662] p 9 A90-31735
SABIR TOM implementation plans and progress
[AIAA PAPER 89-3668] p 8 A90-31737
SDIO's implementation of TQM
[AIAA PAPER 89-3695] p 8 A90-31739
Inventory accuracy, an important element of total quality
management (TQM) | MANAGEMENT SYSTEMS The learning process of getting TQM initiated at a division Total Quality Management [AIAA PAPER 89-2288] p 7 A89-46727 | of concurrent engineering Total quality excellence - The multidimensional proach MOISTURE CONTENT Application of Taguchi methods to composite case problems [AIAA PAPER 90-1969] p 18 A90-40576 | | [AIAA PAPER 89-3662] p 9 A90-31735 SABIR TOM implementation plans and progress [AIAA PAPER 89-3668] p 8 A90-31737 SDIO's implementation of TQM [AIAA PAPER 89-3695] p 8 A90-31739 Inventory accuracy, an important element of total quality management (TQM) [AIAA PAPER 89-3696] p 17 A90-31740 Why don't more companies implement TQM | MANAGEMENT SYSTEMS The learning process of getting TQM initiated at a division Total Quality Management [AIAA PAPER 89-2288] p 7 A89-46727 Providing focus for continuous improvement activity total quality envronment implementation p 1 A90-30771 AFLC total quality management core education and | of concurrent engineering Total quality excellence approach MOISTURE CONTENT Application of Taguchi methods to composite case problems [AIAA PAPER 90-1969] Product design optimization using Taguchi Methods with | | [AIAA PAPER 89-3682] p 9 A90-31735 SABIR TOM implementation plans and progress [AIAA PAPER 89-3668] p 8 A90-31737 SDIO's implementation of TOM [AIAA PAPER 89-3695] p 8 A90-31739 Inventory accuracy, an important element of total quality management (TOM) [AIAA PAPER 89-3696] p 17 A90-31740 Why don't more companies implement TOM successfully? | MANAGEMENT SYSTEMS The learning process of getting TQM initiated at a division | of concurrent engineering Total quality excellence approach Application of Taguchi methods to composite case problems [AIAA PAPER 90-1969] MONTE CARLO METHOD p 20 A91-21219 multidimensional p 21 A91-29691 composite case | | [AIAA PAPER 89-3662] p 9 A90-31735 SABIR TQM implementation plans and progress [AIAA PAPER 89-3668] p 8 A90-31737 SDIO's implementation of TQM [AIAA PAPER 89-3695] p 8 A90-31739 Inventory accuracy, an important element of total quality management (TQM) [AIAA PAPER 89-3696] p 17 A90-31740 Why don't more companies implement TQM successfully? [AIAA PAPER 89-3700] p 2 A90-31742 Out of the crisis Book on U.S. service and | MANAGEMENT SYSTEMS The learning process of getting TQM initiated at a division | of concurrent engineering Total quality excellence - The multidimensional project April 21219 MOISTURE CONTENT Application of Taguchi methods to composite case problems [AIAA PAPER 90-1969] Product design optimization using Taguchi Methods with finite element analysis p 20 A91-21219 multidimensional p 21 A91-29691 p 18 A90-40576 MONTE CARLO METHOD Product design optimization using Taguchi Methods with p 18 A90-45306 | | [AIAA PAPER 89-3662] p 9 A90-31735 SABIR TOM implementation plans and progress [AIAA PAPER 89-3668] p 8 A90-31737 SDIO's implementation of TOM [AIAA PAPER 89-3695] p 8 A90-31739 Inventory accuracy, an important element of total quality management (TOM) [AIAA PAPER 89-3696] p 17 A90-31740 Why don't more companies implement TOM successfully? [AIAA PAPER 89-3700] p 2 A90-31742 Out of the crisis Book on U.S. service and manufacturing industry management problems | MANAGEMENT SYSTEMS The learning process of getting TQM initiated at a division | of concurrent engineering Total quality excellence - The multidimensional paproach MOISTURE CONTENT Application of Taguchi methods to composite case problems [AIAA PAPER 90-1969] Product design optimization using Taguchi Methods with finite element analysis N A90-45306 | | [AIAA PAPER 89-3662] p 9 A90-31735 SABIR TQM implementation plans and progress [AIAA PAPER 89-3668] p 8 A90-31737 SDIO's implementation of TQM [AIAA PAPER 89-3695] p 8 A90-31739 Inventory accuracy, an important element of total quality management (TGM) [AIAA PAPER 89-366] p 17 A90-31740 Why don't more companies implement TQM successfully? [AIAA PAPER 89-3700] p 2 A90-31742 Out of the crisis Book on U.S. service and manufacturing industry management problems p 3 A90-34955 Saying is one thing, doing is another DoD critical | MANAGEMENT SYSTEMS The learning process of getting TQM initiated at a division | of concurrent engineering Total quality excellence approach MOISTURE CONTENT Application of Taguchi methods to composite case problems [AIAA PAPER 90-1969] Product design optimization using Taguchi Methods with finite element analysis N NASA SPACE PROGRAMS | | [AIAA PAPER 89-3662] p 9 A90-31735 SABIR TOM implementation plans and progress [AIAA PAPER 89-3668] p 8 A90-31737 SDIO's implementation of TOM [AIAA PAPER 89-3695] p 8 A90-31739 Inventory accuracy, an important element of total quality management (TOM) [AIAA PAPER 89-3696] p 17 A90-31740 Why don't more companies implement TOM successfully? [AIAA PAPER 89-3700] p 2 A90-31742 Out of the crisis Book on U.S. service and manufacturing industry management problems p 3 A90-34955 Saying is one thing, doing is another DoD critical path templates and Total Quality Management in relation | MANAGEMENT SYSTEMS The learning process of getting TQM initiated at a division | of concurrent engineering Total quality excellence - The multidimensional paproach MOISTURE CONTENT Application of Taguchi methods to composite case problems [AIAA PAPER 90-1969] Product design optimization using Taguchi Methods with finite element analysis N A90-45306 | | [AIAA PAPER 89-3662] p 9 A90-31735 SABIR TQM implementation plans and progress [AIAA PAPER 89-3668] p 8 A90-31737 SDIO's implementation of TQM [AIAA PAPER 89-3695] p 8 A90-31739 Inventory accuracy, an important element of total quality management (TQM) [AIAA PAPER 89-366] p 17 A90-31740 Why don't more companies implement TQM successfully? [AIAA PAPER 89-3700] p 2 A90-31742 Out of the crisis Book on U.S. service and manufacturing industry management problems Saying is one thing, doing is another DoD critical path templates and Total Quality Management in relation to industrial processes associated with material acquisition | MANAGEMENT SYSTEMS The learning process of getting TQM initiated at a division | of concurrent engineering Total quality excellence approach approach MOISTURE CONTENT Application of Taguchi methods to composite case problems [AIAA PAPER 90-1969] Product design optimization using Taguchi Methods with finite element analysis N NASA SPACE PROGRAMS The Advanced Launch System - Application of total quality management principles to low-cost space transportation system development | | [AIAA PAPER 89-3662] p 9 A90-31735 SABIR TOM implementation plans and progress [AIAA PAPER 89-3668] p 8 A90-31737 SDIO's implementation of TOM [AIAA PAPER 89-3695] p 8 A90-31739 Inventory accuracy, an important element of total quality management (TOM) [AIAA PAPER 89-3696] p 17 A90-31740 Why don't more companies implement TOM successfully? [AIAA PAPER 89-3700] p 2 A90-31742 Out of the crisis Book on U.S. service and manufacturing industry management problems | MANAGEMENT SYSTEMS The learning process of getting TQM initiated at a division — Total Quality Management [AIAA PAPER 89-2288] p. 7 A89-46727 Providing focus for continuous improvement activity — total quality environment implementation p. 1 A90-30771 AFLC total quality management core education and training development TQM - Strategy for implementation [AIAA PAPER 89-3200] p. 1 A90-31688 A total quality management (TQM) diagnostic guide [AIAA PAPER 89-3655] p. 2 A90-31731 Assuring TQM failure [AIAA PAPER 89-3656] p. 2 A90-31732 A process approach to TQM implementation [AIAA PAPER 89-3666] p. 2 A90-31736 SABIR TQM implementation plans and progress | of concurrent engineering Total quality excellence approach MOISTURE CONTENT Application of Taguchi methods to composite case problems [AIAA PAPER 90-1969] MONTE CARLO METHOD Product design optimization using Taguchi Methods with finite element analysis N NASA SPACE PROGRAMS The Advanced Launch System - Application of total quality management principles to low-cost space transportation system development [IAF PAPER 89-229] | | [AIAA PAPER 89-3662] p 9 A90-31735 SABIR TQM implementation plans and progress [AIAA PAPER 89-3668] p 8 A90-31737 SDIO's implementation of TQM [AIAA PAPER 89-3695] p 8 A90-31739 Inventory accuracy, an important element of total quality management (TQM) [AIAA PAPER 89-3696] p 17 A90-31740 Why don't more companies implement TQM successfully?
[AIAA PAPER 89-3700] p 2 A90-31742 Out of the crisis Book on U.S. service and manufacturing industry management problems Saying is one thing, doing is another DoD critical path templates and Total Quality Management in relation to industrial processes associated with material acquisition p 5 A91-26847 Preparing the enterprise for total quality management - Defining, planning, and empowering p 9 A91-30959 Transitioning to a concurrent engineering environment | MANAGEMENT SYSTEMS The learning process of getting TQM initiated at a division Total Quality Management [AIAA PAPER 89-2288] p 7 A89-46727 Providing focus for continuous improvement activity — total quality envronment implementation p 1 A90-30771 AFLC total quality management core education and training development p 10 A90-30774 TQM - Strategy for implementation [AIAA PAPER 89-3200] p 1 A90-31688 A total quality management (TQM) diagnostic guide [AIAA PAPER 89-3655] p 2 A90-31731 Assuring TQM failure [AIAA PAPER 89-3666] p 2 A90-31736 SABIR TQM implementation plans and progress [AIAA PAPER 89-3668] p 8 A90-31737 | of concurrent engineering Total quality excellence approach MOISTURE CONTENT Application of Taguchi methods to composite case problems [AIAA PAPER 90-1969] Product design optimization using Taguchi Methods with finite element analysis N NASA SPACE PROGRAMS The Advanced Launch System - Application of total quality management principles to low-cost space transportation system development [IAF PAPER 89-229] Space Station Freedom - Configuration management approach to supporting concurrent engineering and total | | [AIAA PAPER 89-3662] p 9 A90-31735 SABIR TOM implementation plans and progress [AIAA PAPER 89-3668] p 8 A90-31737 SDIO's implementation of TQM [AIAA PAPER 89-3695] p 8 A90-31739 Inventory accuracy, an important element of total quality management (TQM) [AIAA PAPER 89-3696] p 17 A90-31740 Why don't more companies implement TQM successfully? [AIAA PAPER 89-3700] p 2 A90-31742 Out of the crisis Book on U.S. service and manufacturing industry management problems | The learning process of getting TQM initiated at a division The learning process of getting TQM initiated at a division The learning process of getting TQM initiated at a division The learning process of getting TQM initiated at a division The learning focus for continuous improvement activity Total quality entry of the learning process of the learning development TQM - Strategy for implementation TAM - Strategy for implementation TAM - PAPER 89-3200] The learning process of the learning process process approach to TQM implementation TAM - PAPER 89-3656] The learning TQM failure TAM - PAPER 89-3656] The learning TQM implementation TAM - PAPER 89-3666] The learning TQM implementation TAM - PAPER 89-3668] The learning TQM in the Air Force's Space Based Interceptor Program Office | of concurrent engineering Total quality excellence approach MOISTURE CONTENT Application of Taguchi methods to composite case problems [AIAA PAPER 90-1969] MONTE CARLO METHOD Product design optimization using Taguchi Methods with finite element analysis N NASA SPACE PROGRAMS The Advanced Launch System - Application of total quality management principles to low-cost space transportation system development [IAF PAPER 89-229] Space Station Freedom - Configuration management approach to supporting concurrent engineering and total quality management — for NASA Space Station Freedom Program p 20 A91-21219 p 18 A90-40576 N NASA SPACE PROGRAMS The Advanced Launch System - Application of total to low-cost space transportation system development [IAF PAPER 89-229] Space Station Freedom - Configuration management approach to supporting concurrent engineering and total quality management — for NASA Space Station Freedom p 19 A91-10908 | | [AIAA PAPER 89-3662] p 9 A90-31735 SABIR TQM implementation plans and progress [AIAA PAPER 89-3668] p 8 A90-31737 SDIO's implementation of TQM [AIAA PAPER 89-3695] p 8 A90-31739 Inventory accuracy, an important element of total quality management (TQM) [AIAA PAPER 89-3696] p 17 A90-31740 implement TQM successfully? [AIAA PAPER 89-3700] p 2 A90-31742 Out of the crisis Book on U.S. service and manufacturing industry management problems p 3 A90-34955 Saying is one thing, doing is another DoD critical path templates and Total Quality Management in relation to industrial processes associated with material acquisition p 5 A91-26847 Preparing the enterprise for total quality management Defining, planning, and empowering p 9 A91-30959 Transitioning to a concurrent engineering environment [AIAA PAPER 91-3151] p 24 A91-54066 Top quality management, reliability, and maintainability: Institutional goals with built in barriers | The learning process of getting TQM initiated at a division The learning process of getting TQM initiated at a division The learning process of getting TQM initiated at a division The learning process of getting TQM initiated at a division The learning focus for continuous improvement activity Total quality of process getting process of | of concurrent engineering Total quality excellence approach approach MOISTURE CONTENT Application of Taguchi methods to composite case problems [AIAA PAPER 90-1969] Product design optimization using Taguchi Methods with finite element analysis N NASA SPACE PROGRAMS The Advanced Launch System - Application of total quality management principles to low-cost space transportation system development [IAF PAPER 89-229] Space Station Freedom - Configuration management approach to supporting concurrent engineering and total quality management for NASA Space Station Freedom Program Program Program Program p 19 A91-10908 p 21 A91-29046 | | [AIAA PAPER 89-3662] p 9 A90-31735 SABIR TOM implementation plans and progress [AIAA PAPER 89-3668] p 8 A90-31737 SDIO's implementation of TQM [AIAA PAPER 89-3695] p 8 A90-31739 Inventory accuracy, an important element of total quality management (TQM) [AIAA PAPER 89-3696] p 17 A90-31740 Why don't more companies implement TQM successfully? [AIAA PAPER 89-3700] p 2 A90-31742 Out of the crisis Book on U.S. service and manufacturing industry management problems | The learning process of getting TQM initiated at a division The learning process of getting TQM initiated at a division The learning process of getting TQM initiated at a division The learning process of getting TQM initiated at a division The learning process of getting TQM initiated at a division [AIAA PAPER 89-2288] p.7 A89-46727 Providing focus for continuous improvement activity p. 1 A90-30771 AFLC total quality management core education and training development p. 10 A90-30774 TQM - Strategy for implementation [AIAA PAPER 89-3200] p.1 A90-31688 A total quality management (TQM) diagnostic guide [AIAA PAPER 89-3855] p.2 A90-31731 Assuring TQM failure [AIAA PAPER 89-3666] p.2 A90-31732 A process approach to TQM implementation [AIAA PAPER 89-3668] p.2 A90-31736 SABIR TQM implementation plans and progress [AIAA PAPER 89-3689] p.8 A90-31737 Implementing TQM in the Air Force's Space Based Interceptor Program Office [AIAA PAPER 89-3669] p.5 A90-31738 SDIO's implementation of TQM [AIAA PAPER 89-3689] p.8 A90-31739 | of concurrent engineering Total quality excellence approach MOISTURE CONTENT Application of Taguchi methods to composite case problems [AIAA PAPER 90-1969] MONTE CARLO METHOD Product design optimization using Taguchi Methods with finite element analysis N NASA SPACE PROGRAMS The Advanced Launch System - Application of total quality management principles to low-cost space transportation system development [IAF PAPER 89-229] Space Station Freedom - Configuration management approach to supporting concurrent engineering and total quality management — for NASA Space Station Freedom Program p 20 A91-21219 p 18 A90-40576 N NASA SPACE PROGRAMS The Advanced Launch System - Application of total to low-cost space transportation system development [IAF PAPER 89-229] Space Station Freedom - Configuration management approach to supporting concurrent engineering and total quality management — for NASA Space Station Freedom p 19 A91-10908 | | [AIAA PAPER 89-3662] p 9 A90-31735 SABIR TQM implementation plans and progress [AIAA PAPER 89-3668] p 8 A90-31737 SDIO's implementation of TQM [AIAA PAPER 89-3695] p 8 A90-31739 Inventory accuracy, an important element of total quality management (TQM) [AIAA PAPER 89-3696] p 17 A90-31740 Why don't more companies implement TQM successfully? [AIAA PAPER 89-3700] p 2 A90-31742 Out of the crisis Book on U.S. service and manufacturing industry management problems Saying is one thing, doing is another DoD critical path templates and Total Quality Management in relation to industrial processes associated with material acquisition p 5 A91-26847 Preparing the enterprise for total quality management - Defining, planning, and empowering p 9 A91-30959 Transitioning to a concurrent engineering environment [AIAA PAPER 91-3151] p 24 A91-54066 Top quality management, reliability, and maintainability Institutional goals with built in barriers [AD-A230134] p 6 N91-21552 From the pilot test philosophy to total quality management: A logical progression, a manager's guide | The learning process of getting TQM initiated at a division The learning process of getting TQM initiated at a division The learning process of getting TQM initiated at a division The learning process of getting TQM initiated at a division The learning focus for continuous improvement activity Total quality entry of the learning process of the learning development TQM - Strategy for implementation TAM - Strategy for implementation TAM - PAPER 89-3200] The learning process of le | of concurrent engineering Total quality excellence approach Application of Taguchi methods to composite case problems [AIAA PAPER 90-1969] Product design optimization using Taguchi Methods with finite element analysis N NASA SPACE PROGRAMS The Advanced Launch System - Application of total quality
management principles to low-cost space transportation system development [IAF PAPER 89-229] Space Station Freedom - Configuration management approach to supporting concurrent engineering and total quality management for NASA Space Station Freedom Program New life for heavy lift NETWORK ANALYSIS A survey of Total Quality Management (TQM) resource centers | | [AIAA PAPER 89-3662] p 9 A90-31735 SABIR TOM implementation plans and progress [AIAA PAPER 89-3668] p 8 A90-31737 SDIO's implementation of TOM [AIAA PAPER 89-3668] p 8 A90-31739 Inventory accuracy, an important element of total quality management (TOM) [AIAA PAPER 89-366] p 17 A90-31740 Why don't more companies implement TOM successfully? [AIAA PAPER 89-3700] p 2 A90-31742 Out of the crisis Book on U.S. service and manufacturing industry management problems | The learning process of getting TQM initiated at a division The learning process of getting TQM initiated at a division The learning process of getting TQM initiated at a division The learning process of getting TQM initiated at a division The learning focus for continuous improvement activity Total quality occur implementation AFLC total quality management core education and training development TQM - Strategy for implementation [AIAA PAPER 89-3200] The learning TQM of learning process (TQM) TQM - Strategy for implementation [AIAA PAPER 89-3200] The learning process (TQM) TQM - Strategy for implementation [AIAA PAPER 89-3655] The learning TQM failure [AIAA PAPER 89-3656] The learning TQM in the learning progress [AIAA PAPER 89-3668] TQM in the learning learn | of concurrent engineering Total quality excellence approach MOISTURE CONTENT Application of Taguchi methods to composite case problems [AIAA PAPER 90-1969] Product design optimization using Taguchi Methods with finite element analysis N NASA SPACE PROGRAMS The Advanced Launch System - Application of total quality management principles to low-cost space transportation system development [IAF PAPER 89-229] Space Station Freedom - Configuration management approach to supporting concurrent engineering and total quality management | | [AIAA PAPER 89-3662] p 9 A90-31735 SABIR TQM implementation plans and progress [AIAA PAPER 89-3668] p 8 A90-31737 SDIO's implementation of TQM [AIAA PAPER 89-3665] p 8 A90-31739 Inventory accuracy, an important element of total quality management (TQM) [AIAA PAPER 89-3661] p 17 A90-31740 Why don't more companies implement TQM successfully? [AIAA PAPER 89-3700] p 2 A90-31742 Out of the crisis Book on U.S. service and manufacturing industry management problems Saying is one thing, doing is another DoD critical path templates and Total Quality Management in relation to industrial processes associated with material acquisition p 5 A91-26847 Preparing the enterprise for total quality management - Defining, planning, and empowering p 9 A91-30959 Transitioning to a concurrent engineering environment [AIAA PAPER 91-3151] p 24 A91-54066 Top quality management, reliability, and maintainability institutional goals with built in barriers [AD-A230134] p 6 N91-21552 From the pilot test philosophy to total quality management: A logical progression, a manager's guide [PB91-155168] p 6 N91-24596 An evaluation of the total quality management implementation strategy for the advanced solid rocket | The learning process of getting TQM initiated at a division The learning process of getting TQM initiated at a division The learning process of getting TQM initiated at a division The learning process of getting TQM initiated at a division The learning process of getting TQM initiated at a division [AIAA PAPER 89-2288] p.7 A89-46727 Providing focus for continuous improvement activity to total quality management core education and training development p. 10 A90-30771 AFLC total quality management core education and training development p. 10 A90-30774 TQM - Strategy for implementation [AIAA PAPER 89-3200] p.1 A90-31688 A total quality management (TQM) diagnostic guide [AIAA PAPER 89-3855] p.2 A90-31731 Assuring TQM failure [AIAA PAPER 89-3666] p.2 A90-31732 A process approach to TQM implementation [AIAA PAPER 89-3668] p.2 A90-31736 SABIR TQM implementation plans and progress [AIAA PAPER 89-3668] p.8 A90-31737 Implementing TQM in the Air Force's Space Based Interceptor Program Office [AIAA PAPER 89-3669] p.5 A90-31738 SDIO's implementation of TQM [AIAA PAPER 89-3696] p.5 A90-31739 Inventory accuracy, an important element of total quality management (TQM) [AIAA PAPER 89-3696] p.17 A90-31740 Total Quality Management improves combat support | of concurrent engineering Total quality excellence approach Application of Taguchi methods to composite case problems [AIAA PAPER 90-1969] Product design optimization using Taguchi Methods with finite element analysis N NASA SPACE PROGRAMS The Advanced Launch System - Application of total quality management principles to low-cost space transportation system development [IAF PAPER 89-229] Space Station Freedom - Configuration management approach to supporting concurrent engineering and total quality management for NASA Space Station Freedom Program Program New life for heavy lift p 21 A91-29046 NETWORK ANALYSIS A survey of Total Quality Management (TQM) resource centers [AD-A228218] NONDESTRUCTIVE TESTS System design with quality engineering | | [AIAA PAPER 89-3662] p 9 A90-31735 SABIR TOM implementation plans and progress [AIAA PAPER 89-3668] p 8 A90-31737 SDIO's implementation of TOM [AIAA PAPER 89-3668] p 8 A90-31739 Inventory accuracy, an important element of total quality management (TOM) [AIAA PAPER 89-366] p 17 A90-31740 Why don't more companies implement TOM successfully? [AIAA PAPER 89-3700] p 2 A90-31742 Out of the crisis Book on U.S. service and manufacturing industry management problems | The learning process of getting TQM initiated at a division The learning process of getting TQM initiated at a division The learning process of getting TQM initiated at a division The learning process of getting TQM initiated at a division The learning focus for continuous improvement activity Total quality occur implementation AFLC total quality management core education and training development TQM - Strategy for implementation [AIAA PAPER 89-3200] The learning TQM of learning process (TQM) TQM - Strategy for implementation [AIAA PAPER 89-3200] The learning process (TQM) TQM - Strategy for implementation [AIAA PAPER 89-3655] The learning TQM failure [AIAA PAPER 89-3656] The learning TQM in the learning progress [AIAA PAPER 89-3668] TQM in the learning learn | of concurrent engineering Total quality excellence approach MOISTURE CONTENT Application of Taguchi methods to composite case problems [AIAA PAPER 90-1969] Product design optimization using Taguchi Methods with finite element analysis N NASA SPACE PROGRAMS The Advanced Launch System - Application of total quality management principles to low-cost space transportation system development [IAF PAPER 89-229] Space Station Freedom - Configuration management approach to supporting concurrent engineering and total quality management | | [AIAA PAPER 89-3662] p 9 A90-31735 SABIR TQM implementation plans and progress [AIAA PAPER 89-3668] p 8 A90-31737 SDIO's implementation of TQM [AIAA PAPER 89-3695] p 8 A90-31739 Inventory accuracy, an important element of total quality management (TQM) [AIAA PAPER 89-3661] p 17 A90-31740 Why don't more companies implement TQM successfully? [AIAA PAPER 89-3700] p 2 A90-31742 Out of the crisis Book on U.S. service and manufacturing industry management problems Saying is one thing, doing is another DoD critical path templates and Total Quality Management in relation to industrial processes associated with material acquisition p 5 A91-26847 Preparing the enterprise for total quality management - Defining, planning, and empowering p 9 A91-30959 Transitioning to a concurrent engineering environment [AIAA PAPER 91-3151] p 24 A91-54066 Top quality management, reliability, and maintainability. Institutional goals with built in barriers [AD-A230134] p 6 N91-21552 From the pilot test philosophy to total quality management: A logical progression, a manager's guide [PB91-155168] p 6 N91-24596 An evaluation of the total quality management implementation strategy for the advanced solid rocket motor project at NASA's Marshall Space Flight Center [NASA-TM-103533] p 7 N91-24599 KQIN: Kansas Quality Improvement Network. A report | The learning process of getting TQM initiated at a division The learning process of getting TQM initiated at a division The learning process of getting TQM initiated at a division The learning process of getting TQM initiated at a division The learning process of getting TQM initiated at a division [AIAA PAPER 89-2288] p.7 A89-46727 AFLC total quality management core education and training development p.1 A90-30771 AFLC total quality management core education and training development p.1 A90-30774 TQM - Strategy for implementation [AIAA PAPER 89-3200] p.1 A90-31688 A total quality management (TQM) diagnostic guide p.9 A90-31731 Assuring TQM failure [AIAA PAPER 89-3655] p.2 A90-31732 A process approach to TQM implementation [AIAA PAPER 89-3666] p.2 A90-31736 SABIR TQM implementation plans and progress [AIAA PAPER 89-3668] p.2 A90-31737 Implementing TQM in the Air Force's Space Based Interceptor Program Office [AIAA PAPER 89-3699] p.5 A90-31739 Inventory accuracy, an important element of total quality management (TQM) [AIAA PAPER 89-3696] p.17 A90-31740 Total Quality Management improves combat support training [AIAA PAPER 89-3699] p.5 A90-31741 Why don't more companies implement TQM | of concurrent engineering Total quality excellence approach MOISTURE CONTENT Application of Taguchi methods to composite case problems [AIAA PAPER 90-1969] Product design optimization using Taguchi Methods with finite element analysis N NASA SPACE PROGRAMS The Advanced Launch System - Application of total quality management principles to
low-cost space transportation system development [IAF PAPER 89-229] Space Station Freedom - Configuration management approach to supporting concurrent engineering and total quality management for NASA Space Station Freedom Program New life for heavy lift p 19 A91-10908 NETWORK ANALYSIS A survey of Total Quality Management (TQM) resource centers [AD-A229218] NONDESTRUCTIVE TESTS System design with quality engineering P 14 A90-30778 Future of ultrasonics P 24 A91-51899 NOZZLE DESIGN | | [AIAA PAPER 89-3662] p 9 A90-31735 SABIR TOM implementation plans and progress [AIAA PAPER 89-3668] p 8 A90-31737 SDIO's implementation of TOM [AIAA PAPER 89-3695] p 8 A90-31739 Inventory accuracy, an important element of total quality management (TOM) [AIAA PAPER 89-3696] p 17 A90-31740 Why don't more companies implement TOM successfully? [AIAA PAPER 89-3700] p 2 A90-31742 Out of the crisis — Book on U.S. service and manufacturing industry management problems p 3 A90-34955 Saying is one thing, doing is another — DoD critical path templates and Total Quality Management in relation to industrial processes associated with material acquisition p 5 A91-26847 Preparing the enterprise for total quality management - Defining, planning, and empowering p 9 A91-30959 Transitioning to a concurrent engineering environment [AIAA PAPER 91-3151] p 24 A91-54066 Top quality management, reliability, and maintainability: Institutional goals with built in barriers [AD-A230134] p 6 N91-24596 An evaluation of the total quality management implementation strategy for the advanced solid rocket motor project at NASA's Marshall Space Flight Center [NASA-TM-103533] | The learning process of getting TQM initiated at a division The learning process of getting TQM initiated at a division The learning process of getting TQM initiated at a division The learning process of getting TQM initiated at a division The learning process of getting TQM initiated at a division The learning focus for continuous improvement activity Total quality more provided training development Total quality management core education and training development Total quality management process Total quality management (TQM) improves combat support training Total quality management (TQM) Total quality management improves combat support training Total quality management (TQM) Total quality management improves combat support training Total quality management (TQM) Total quality management improves combat support training Total quality management (TQM) | of concurrent engineering Total quality excellence approach MOISTURE CONTENT Application of Taguchi methods to composite case problems [AIAA PAPER 90-1969] Product design optimization using Taguchi Methods with finite element analysis N NASA SPACE PROGRAMS The Advanced Launch System - Application of total quality management principles to low-cost space transportation system development [IAF PAPER 89-229] Space Station Freedom - Configuration management approach to supporting concurrent engineering and total quality management — for NASA Space Station Freedom Program New life for heavy lift NETWORK ANALYSIS A survey of Total Quality Management (TQM) resource centers [AD-A22921B] NONDESTRUCTIVE TESTS System design with quality engineering P 14 A90-30778 Future of ultrasonics P 24 A91-51899 | | Improvement of receiving operations efficiency through | |---| | total quality management [AIAA PAPER 89-3243] p 17 A90-31717 | | OPTIMIZATION | | Characterizing and optimizing multi-response processes | | by the Taguchi method p 12 A89-14542
Statistical process control: Requirements for success - | | M.4 design quality - Producibility and process | | optimization p 14 A90-30777 Optimizing wire crimps using Taguchi designed | | experiments p 20 A91-17303 | | A Taguchi study of the aeroelastic tailoring design process | | [AIAA PAPER 91-1041] p 22 A91-31868 | | Low cost rocket motor technology program | | [AIAA PAPER 91-1959] p 23 A91-44074
CMOS IC I(sub DDQ) testing for the 1990s | | [DE90-009508] p 26 N90-23634 | | ORGANIZATIONS The human side of value engineering | | [DE91-012817] p 11 N91-29068 | | ORTHOGONAL FUNCTIONS Tagushi's fixed element arrays are fractional fectorials | | Taguchi's fixed-element arrays are fractional factorials
p 22 A91-31375 | | ORTHOGONALITY | | Better than Taguchi orthogonal tables
p 12 A89-14541 | | P 12 7 100 7 10 11 | | P | | | | PERFORMANCE TESTS Excellence through continual improvement (ETCI) | | [AIAA PAPER 89-3186] p 1 A90-31680 | | Total quality management - The promise is real [AIAA PAPER 89-3187] p 7 A90-31681 | | PERSONNEL | | Management of variation and TQM [AD-A238399] p 4 N91-29843 | | [AD-A238399] p 4 N91-29843 PERSONNEL DEVELOPMENT | | Use training in a total quality management (TQM) | | environment to increase efficiency [AIAA PAPER 89-3652] p 10 A90-31728 | | Total Quality Management improves combat support | | training [AIAA PAPER 89-3699] p 5 A90-31741 | | PERSONNEL MANAGEMENT | | AIAA/ADPA/NSIA National Total Quality Management | | Symposium, 1st, Denver, CO, Nov. 1-3, 1989, Technical
Papers p 15 A90-31676 | | Teamwork for excellence | | [AIAA PAPER 89-3195] p 8 A90-31686
Implementing TQM and JIT in a manufacturing | | environment Just-in-Time | | [AIAA PAPER 89-3221] p.8 A90-31705
TQM should focus on the human resource | | [AIAA PAPER 89-3229] p 10 A90-31708 | | Total quality management overview (TQMO) with multiple perspective analysis (MPA) | | [AIAA PAPER 89-3232] p 16 A90-31710 | | Perspective: Work measurement is work management | | - A key factor in TQM philosophy [AIAA PAPER 89-3641] p 17 A90-31723 | | Use training in a total quality management (TQM) | | environment to increase efficiency [AIAA PAPER 89-3652] p 10 A90-31728 | | Revisiting the meaning of 'work' in a TQM | | environment
[AIAA PAPER 89-3653] p 5 A90-31729 | | The Process Team concept | | [AIAA PAPER 91-2065] p 11 A91-41692 | | Top quality management, reliability, and maintainability:
Institutional goals with built in barriers | | [AD-A230134] p 8 N91-21552 | | The human side of value engineering | | [DE91-012817] p 11 N91-29068
Why engineers must know and manage organizational | | culture | | [DE91-012425] p 4 N91-29071 | | Management of variation and TQM [AD-A238399] p 4 N91-29843 | | IEZOELECTRIC TRANSDUCERS | | Future of ultrasonics p 24 A91-51899 | | ILOT TRAINING The training enterprise - A view from the top | | [SAE PAPER 901943] p 4 A91-48616 | | LANNING CMOS IC Verth DDO) testing for the 1990s | | CMOS IC I(sub DDQ) testing for the 1990s
[DE90-009508] p 26 N90-23634 | | LASMA JETS | | Advanced surface preparation | | [SME PAPER EM91-100] p 24 A91-48664 | | | POLICIES | | | |----------|--|--|--| | | Total quality management: Dis
Management master plan | rectorati | e of Contract | | jħ | [AD-A212867] | p 10 | N90-14131 | | 7 | PRESSURE VESSEL DESIGN Application of Taguchi methods | to com | nneite case | | | problems | 10 0011 | iposito caso | | 8
2 | [AIAA PAPER 90-1969] PROBLEM SOLVING | p 18 | A90-40576 | | • | R and M (Reliability and Maintai | nability) | quality team | | s
7 | concept and C-17 design at Dougle | as Aircn | | | ď | An R and M 2000 initiative case stu
[AD-A201574] | dy
p 25 | N89-19228 | | 3 | Concurrent engineering teams. \ | • | | | n | bibliography | | | | 8 | [AD-A236094] | p 28 | | | 4 | Concurrent engineering teams. \ [AD-A236093] | p 11 | | | • | PROCESS CONTROL (INDUSTRY) | • | | | 4 | Characterizing and optimizing multi
by the Taguchi method | | se processes
A89-14542 | | | An observation on Taguchi metho | - | 700-14042 | | В | | p 12 | | | | Statistical process control - A key e
management | lement d | of total quality | | 5 | [AIAA PAPER 89-2289] | p 12 | A89-46728 | | | Taguchi methods: Applications in | | | | ı | Book Using process improvement to intr | p 13 | | | | [AIAA PAPER 89-3202] | p 15 | | | | The changing role of quality as | | | | | [AIAA PAPER 89-3208] Process management - A TQM : | p 16
approac | | | | managers | фрово | (1 (OI IIIIQQIO | |) | (AIAA PAPER 89-3210) Managing the TQM cultural change | p 16 | A90-31697 | | | [AIAA PAPER 89-3212] | p 5 | A90-31699 | | ļ | The new standards for material | manag | ement and | | | accounting systems are a TQM initial [AIAA PAPER 89-3224] | tive
p1 | A90-31706 | | 3 | Making TQM work through the | | | |) | Process | - 47 | 400.04700 | | | [AIAA PAPER 89-3259] A process approach to TQM imple | p 17
mentatio | A90-31722
on | | }
} | [AIAA PAPER 89-3666] | p 2 | A90-31736 | | | The Taguchi capability index | p 21 | A91-22525 | | | Eliminating waste in the test proces | | A91-29692 | | : | Implementing SPC in composites in | nanufac | turing | | | [SME PAPER EM90-656]
SPC in low-volume
manufacturing | p 22 | A91-36939 | | i | Statistical Process Control | p 25 | A91-54696 | | | Space transportation main engine | | and safety
N91-28271 | | | Management of variation and TQM | | 1401-20271 | | | [AD-A238399] | | N91-29843 | | | Space manufacturing quality throug
control: An application at Texas Ins | rı sıxıısı
trument | s France, a | | | space semiconductors production line | • | | | | Technology approval using capabili | p 28
tv indice | N91-32384 | | | | | N91-32389 | | | PROCUREMENT MANAGEMENT Decision support environment | | | | | Decision support environment
engineering requirements | 100 | | | | | for | concurrent | | | [AD-A230899] | | concurrent
N91-21555 | | | [AD-A230699] PROCUREMENT POLICY | p 27 | N91-21555 | | | [AĎ-A230899] PROCUREMENT POLICY Technology approval using capabilit | p 27
ty indice | N91-21555 | | | [AD-A230899] PROCUREMENT POLICY Technology approval using capability PRODUCT DEVELOPMENT | p 27
ty i ndice
p 28 | N91-21555
98
N91-32389 | | | [AD-A230899] PROCUREMENT POLICY Technology approval using capabilit PRODUCT DEVELOPMENT An explanation and critique of Tag to quality engineering | p 27
ty indice
p 28
uchi's c | N91-21555
PS
N91-32389
Contributions | | | [AD-A230899] PROCUREMENT POLICY Technology approval using capability PRODUCT DEVELOPMENT An explanation and critique of Tag to quality engineering [AD-A206829] | p 27
ty indice
p 28
uchi's c | N91-21555 BS N91-32389 contributions A89-14539 | | | [AD-A230899] PROCUREMENT POLICY Technology approval using capability PRODUCT DEVELOPMENT An explanation and critique of Tag to quality engineering [AD-A206829] Toward total quality in industry | p 27
ty indice
p 28
uchi's c
p 12
p 3 | N91-21555
es
N91-32389
contributions
A89-14539
A90-41768 | | | [AD-A230899] PROCUREMENT POLICY Technology approval using capabilit PRODUCT DEVELOPMENT An explanation and critique of Tag to quality engineering [AD-A206829] Toward total quality in industry Product design optimization using Ta finite element analysis | p 27 ty indice p 28 uchi's c p 12 p 3 sguchi M p 18 | N91-21555 BS N91-32389 contributions A89-14539 A90-41768 lethods with A90-45306 | | | [AD-A230899] PROCUREMENT POLICY Technology approval using capability PRODUCT DEVELOPMENT An explanation and critique of Tag to quality engineering [AD-A206829] Toward total quality in industry Product design optimization using Ta finite element analysis The impact of total quality mana; | p 27 ty indice p 28 uchi's c p 12 p 3 tguchi M p 18 gement | N91-21555 98 N91-32389 N91-32389 contributions A89-14539 A90-41768 lethods with A90-45306 (TQM) and | | | [AD-A230899] PROCUREMENT POLICY Technology approval using capability PRODUCT DEVELOPMENT An explanation and critique of Tag to quality engineering [AD-A206829] Toward total quality in industry Product design optimization using Ta finite element analysis The impact of total quality manay concurrent engineering on the aircraft | p 27 ty indice p 28 uchi's c p 12 p 3 iguchi W p 18 gement design p 18 | N91-21555
P8
N91-32389
contributions
A89-14539
A90-41768
lethods with
A90-45306
(TOM) and
process
A90-48827 | | | [AD-A230899] PROCUREMENT POLICY Technology approval using capability PRODUCT DEVELOPMENT An explanation and critique of Tag to quality engineering [AD-A206829] Toward total quality in industry Product design optimization using Ta finite element analysis The impact of total quality mana, concurrent engineering on the aircraft Concurrent engineering - Enablin | p 27 ty indice p 28 uchi's c p 12 p 3 iguchi M p 18 gement design p 18 ig a ne | N91-21555
98
N91-32389
contributions
A89-14539
A90-41768
lethods with
A90-45306
(TOM) and
process
A90-48927
w material | | | [AD-A230899] PROCUREMENT POLICY Technology approval using capability PRODUCT DEVELOPMENT An explanation and critique of Tag to quality engineering [AD-A206829] Toward total quality in industry Product design optimization using Ta finite element analysis The impact of total quality mana; concurrent engineering on the aircraft Concurrent engineering - Enablin supplier/customer relationship | p 27 ty indice p 28 uchi's c p 12 p 3 guchi M p 18 gement design p 18 p 18 | N91-21555
88
N91-32389
contributions
A89-14539
A90-41768
lethods with
A90-45306
(TQM) and
process
A90-46927
waterial
A90-50196 | | | [AD-A230899] PROCUREMENT POLICY Technology approval using capability PRODUCT DEVELOPMENT An explanation and critique of Tag to quality engineering [AD-A206829] Toward total quality in industry Product design optimization using Ta finite element analysis The impact of total quality mana, concurrent engineering on the aircraft Concurrent engineering - Enablin supplier/customer relationship Applying QFD techniques to aeros — Quality Function Deployment | p 27 ty indice p 28 uchi's c p 12 p 3 tguchi N p 18 gement design p 18 g a ne p 11 pace si | N91-21555
98
N91-32389
contributions
A89-14539
A90-41788
lethods with
A90-45306
(TOM) and
process
A90-46927
w material
A90-50196
upportability
A91-10937 | | | [AD-A230899] PROCUREMENT POLICY Technology approval using capability PRODUCT DEVELOPMENT An explanation and critique of Tag to quality engineering [AD-A208229] Toward total quality in industry Product design optimization using Ta finite element analysis The impact of total quality mana; concurrent engineering on the aircraft Concurrent engineering - Enablin supplier/customer relationship Applying QFD techniques to aeros Quality Function Deployment Aerospace Testing Seminar, 12th, | p 27 ty indice p 28 uchi's c p 12 p 3 iguchi M p 18 gement design p 18 ig a ne p 11 ipace si p 20 Manhai | N91-21555 BS N91-32389 contributions A89-14539 A90-41768 lethods with A90-45306 (TOM) and process A90-46827 w material A90-50196 upportability A91-10937 ttan Beach, | | | [AD-A230899] PROCUREMENT POLICY Technology approval using capability PRODUCT DEVELOPMENT An explanation and critique of Tag to quality engineering [AD-A206829] Toward total quality in industry Product design optimization using Ta finite element analysis The impact of total quality mana, concurrent engineering on the aircraft Concurrent engineering - Enablin supplier/customer relationship Applying QFD techniques to aeros — Quality Function Deployment | p 27 ty indice p 28 uchi's c p 12 p 3 iguchi M p 18 gement design p 11 pace si p 20 Manhat p 3 | N91-21555
98
N91-32389
contributions
A89-14539
A90-41788
lethods with
A90-45306
(TOM) and
process
A90-46927
w material
A90-50196
upportability
A91-10937 | | | [AD-A230899] PROCUREMENT POLICY Technology approval using capability PRODUCT DEVELOPMENT An explanation and critique of Tag to quality engineering [AD-A208229] Toward total quality in industry Product design optimization using Ta finite element analysis The impact of total quality mana, concurrent engineering on the aircraft Concurrent engineering on the aircraft supplier/customer relationship Applying QFD techniques to aeros — Quality Function Deployment Aerospace Testing Seminar, 12th, CA, Mar. 13-15, 1990, Proceedings Development operations - A TQM p | p 27 ty indice p 28 uchi's c p 12 p 3 guchi's p 18 gement design p 18 g a ne p 11 space si p 20 Manhat p 3 rocess p 10 | N91-21555 BS N91-32389 contributions A89-14539 A90-41768 lethods with A90-45306 (TOM) and process A90-46827 w material A90-50196 upportability A91-10937 ttan Beach, A91-29689 A91-29689 | | | [AĎ-A230899] PROCUREMENT POLICY Technology approval using capability PRODUCT DEVELOPMENT An explanation and critique of Tag to quality engineering [AD-A206829] Toward total quality in industry Product design optimization using Ta finite element analysis The impact of total quality mana, concurrent engineering - Enablin supplier/customer relationship Applying QFD techniques to aeros — Quality Function Deployment Aerospace Testing Seminar, 12th, CA, Mar. 13-15, 1990, Proceedings Development operations - A TQM p Concurrent engineering - Elec methodology yields quality improvement | p 27 ty indice p 28 uchi's c p 12 p 31 gement design p 11 pace si p 11 pace si p 2 Manhat p 3 rocess p 10 ctronic | N91-21555 B8 N91-32389 contributions A89-14539 A90-41768 lethods with A90-45306 (TCM) and process A90-48927 w material A90-50196 upportability A91-10937 tlan Beach, A91-29689 | | | [AD-A230899] PROCUREMENT POLICY Technology approval using capability PRODUCT DEVELOPMENT An explanation and critique of Tag to quality engineering [AD-A20829] Toward total quality in industry Product design optimization using Ta finite element analysis The impact of total quality mana; concurrent engineering - Enablin supplier/customer relationship Applying QFD techniques to aeros—Quality Function Deployment Aerospace Testing Seminar, 12th, CA, Mar. 13-15, 1990, Proceedings Development operations - A TQM p Concurrent engineering - Elementhodology yields quality improveme [AIAA PAPER 91-3153] | p 27 ty indice p 28 uchi's c p 12 p 3 iguchi M p 18 gement design p 11 pace si p 20 Manhat p 3 rocess p 10 ctronic ints p 25 | N91-21555 PS N91-32389 Contributions A89-14539 A90-41768 lethods with A90-45306 (TOM) and process A90-46927 w material A90-50196 upportability A91-10937 ttan Beach, A91-29689 A91-29689 A91-29689 A91-54068 | | | [AD-A230899] PROCUREMENT POLICY Technology approval using capability PRODUCT DEVELOPMENT An explanation and critique of Tag to quality engineering [AD-A206829] Toward total quality in industry Product design optimization using Ta finite element analysis The impact of total quality mana; concurrent engineering on the aircraft Concurrent engineering - Enablin supplier/customer relationship Applying QFD techniques to aeros — Quality Function Deployment Aerospace Testing Seminar, 12th, CA, Mar. 13-15, 1990, Proceedings Development
operations - A TQM p Concurrent engineering - Elementhodology yields quality improveme [AIAA PAPER 91-3153] Measuring implementation progi | p 27 ty indice p 28 uchi's c p 12 p 3 iguchi M p 18 gement design p 11 pace si p 20 Manhat p 3 rocess p 10 ctronic ints p 25 | N91-21555 PS N91-32389 Contributions A89-14539 A90-41768 lethods with A90-45306 (TOM) and process A90-46927 w material A90-50196 upportability A91-10937 ttan Beach, A91-29689 A91-29689 A91-29689 A91-54068 | | | [AD-A230899] PROCUREMENT POLICY Technology approval using capability PRODUCT DEVELOPMENT An explanation and critique of Tag to quality engineering [AD-A208829] Toward total quality in industry Product design optimization using Ta finite element analysis The impact of total quality mana; concurrent engineering - Enablin supplier/customer relationship Applying QFD techniques to aeros—Quality Function Deployment Aerospace Testing Seminar, 12th, CA, Mar. 13-15, 1990, Proceedings Development operations - A TQM p Concurrent engineering - Elementhodology yields quality improveme [AIAA PAPER 91-3153] Measuring implementation progregingineering [AIAA PAPER 91-3154] | p 27 ty indice p 28 uchi's c p 12 p 3 guchi W p 18 p ement design p 19 p 20 Manhat p 3 rocess p 10 tronts p 25 | N91-21555 PS N91-32389 Contributions A89-14539 A90-41768 lethods with A90-45306 (TOM) and process A90-46927 w material A90-50196 upportability A91-1937 Itan Beach, A91-29689 A91-29693 packaging A91-54068 concurrent A91-54069 | | | [AĎ-A230899] PROCUREMENT POLICY Technology approval using capability PRODUCT DEVELOPMENT An explanation and critique of Tag to quality engineering [AD-A20829] Toward total quality in industry Product design optimization using Ta finite element analysis The impact of total quality mana; concurrent engineering on the aircraft concurrent engineering - Enablin supplier/customer relationship Applying QFD techniques to aeros — Quality Function Deployment Aerospace Testing Seminar, 12th, CA, Mar. 13-15, 1990, Proceedings Development operations - A TQM p Concurrent engineering - Elementhodology yields quality improveme [AIAA PAPER 91-3153] Measuring implementation progrengineering [AIAA PAPER 91-3154] Quality function deployment in launce | p 27 ty indice p 28 uchi's c p 12 p 3 guchi M p 18 design p 19 ga ne g a ne p 20 tronic rits p 25 ress in p 25 ch oper | N91-21555 BS N91-32389 contributions A89-14539 A90-41768 lethodg with A90-45306 (TOM) and process A90-46827 w material A90-50196 upportability A91-10937 tan Beach, A91-29689 A91-29689 A91-29689 A91-54068 concurrent A91-54069 attions | | | [AD-A230899] PROCUREMENT POLICY Technology approval using capability PRODUCT DEVELOPMENT An explanation and critique of Tag to quality engineering [AD-A208829] Toward total quality in industry Product design optimization using Ta finite element analysis The impact of total quality mana; concurrent engineering - Enablin supplier/customer relationship Applying QFD techniques to aeros—Quality Function Deployment Aerospace Testing Seminar, 12th, CA, Mar. 13-15, 1990, Proceedings Development operations - A TQM p Concurrent engineering - Elementhodology yields quality improveme [AIAA PAPER 91-3153] Measuring implementation progregingineering [AIAA PAPER 91-3154] | p 27 ty indice p 28 uchi's c p 12 p 3 guchi M p 18 design p 19 ga ne g a ne p 20 tronic rits p 25 ress in p 25 ch oper | N91-21555 PS N91-32389 Contributions A89-14539 A90-41768 lethods with A90-45306 (TOM) and process A90-46927 w material A90-50196 upportability A91-1937 Itan Beach, A91-29689 A91-29693 packaging A91-54068 concurrent A91-54069 | ``` Which position for MIL-space industry facing QML p 28 N91-32386 concept PRODUCTION COSTS Value analysis application and results [AIAA PAPER 91-2063] PRODUCTION ENGINEERING p 23 A91-41691 System design with quality engineering p 14 A90-30778 Total quality management - An action project [AIAA PAPER 89-3203] p 7 A90-31690 The changing role of quality assurance under TQM AIAA PAPER 89-3208] p 16 A90-31695 The impact of total quality management (TQM) and [AIAA PAPER 89-3208] concurrent engineering on the aircraft design process p 18 A90-46927 A better method for verifying production reliability p 23 A91-40817 Some experiences of advanced manufacturing cells at British Aerospace Warton Unit p 25 A91-54397 Aerospace system unified life cycle engineering producibility measurement issues [AD-A210937] p 25 N90-10607 Quality function deployment in launch operations [AD-A230983] p 27 N91- p 27 N91-21178 PRODUCTION MANAGEMENT AIAA/ADPA/NSIA National Total Quality Management Symposium, 1st, Denver, CO, Nov. 1-3, 1989, Technical p 15 A90-31876 apers Building in total quality management [AIAA PAPER 89-3184] p 1 A90-31679 Total quality management - The promise is real [AIAA PAPER 89-3187] p 7 A90 p 7 A90-31681 Teamwork for excell [AIAA PAPER 89-3195] p 8 A90-31686 Total quality management - An action project approach [AIAA PAPER 89-3203] p 7 A90-31690 Applying TQM to software development - Contel's process enhancement program [AIAA PAPER 89-3204] p 16 A90-31691 The changing role of quality assurance under TOM [AIAA PAPER 89-3208] p 16 A90-31695 p 16 A90-31695 Total quality management and the transitioning company The perfect fit [AIAA PAPER 89-3211] p 7 A90-31698 Managing the TOM cultural change [AIAA PAPER 89-3212] Maintainability - A critical link in TQM [AIAA PAPER 89-3212] p 5 A90-31699 Maintainability - A critical link in TQM [AIAA PAPER 89-3213] p 16 A90-31700 Peacekeeper IFSS - A TQM success story ---- Instrumentation and Elicht Setch Control Instrumentation and Flight Safety System [AIAA PAPER 89-3218] p 10 A90-31702 Implementing TOM and JIT in a manufacturing invironment — Just-in-Time [AIAA PAPER 89-3221] p 8 A90-31705 The new standards for material management and accounting systems are a TOM initiative [AIAA PAPER 89-3224] p 1 A90-31706 Statistical Methods for Production Improvement p 17 A90-31725 [AIAA PAPER 89-3645] Total quality management (TQM) key concepts and implementation methodology for defense and aerospace industries [AIAA PAPER 89-3649] p.5 A90-31726 Use training in a total quality management (TQM) environment to increase efficiency [AIAA PAPER 89-3652] p 10 A90-31728 Barriers to Total Quality Management in the Department Value analysis application and results of Defense [AIAA PAPER 91-2063] p 23 A91-41691 Some experiences of advanced manufacturing cells at ritish Aerospace Warton Unit p 25 A91-54397 British Aerospace Warton Unit Quality function deployment as a mechanism for process characterization and control [DE90-014755] p 26 N90-28857 Total quality management at Rolls-Royce PLC [PNR-90759] p.8 N9 p 8 N91-10298 Preparing electronics quality for the next century p 28 N91-32382 EQML: A chance for Europe p 28 N91-32383 Total quality management: What are the facts behind the concepts? p 4 N91-32385 Which position for MIL-space industry facing QML oncept p 28 N91-32386 Technology approval using capability indices p 28 N91-32389 PRODUCTION PLANNING SPC for short production runs p 15 A90-30810 PRODUCTIVITY Total quality management - Cultures for Improved productivity [AIAA PAPER 89-3234] p 1 A90-31711 Quality economics and productivity p 3 A91-31021 ``` | Total quality management: A recipe for success | An observation on Taguchi methods | Aerospace Testing Seminar, 12th, Manhattan Beach, | |---|---|--| | [AD-A223287] p 6 N90-30122 | p 12 A89-36169 | CA, Mar. 13-15, 1990, Proceedings p 3 A91-29689 | | Improving ADP quality and productivity | Statistical process control - A key element of total quality | Total quality excellence - The multidimensional | | [DE91-010049] p 4 N91-25417 | management [AIAA PAPER 89-2289] p 12 A89-46728 | approach p 21 A91-29691 | | PROGRAM VERIFICATION (COMPUTERS) | The Advanced Launch System - Application of total | Eliminating waste in the test processes
p 21 A91-29692 | | A role model for quality management in finite element
analysis p 27 N91-24639 | quality management principles to low-cost space | Development operations - A TQM process | | PROJECT MANAGEMENT | transportation system development | p 10 A91-29693 | | The Advanced Launch System - Application of total | [IAF PAPER 89-229] p 13 A90-13388
Taguchi methods: Applications in world industry | Total quality management - What does it mean to
aerospace engineers? p.3 A91-29694 | | quality management principles to low-cost space | Book p 13 A90-17876 | Control Data Corporation's Government Systems Group | | transportation system development [IAF PAPER 89-229] p 13 A90-13388 | The exact relation of Taguchi's signal-to-noise ratio to | standard Software Quality Program p 3 A91-30936 | | [IAF PAPER 89-229] p 13 A90-13388
AIAA/ADPA/NSIA National Total Quality Management | his quality loss function p 13 A90-21661 | Preparing the enterprise for total quality management | | Symposium, 1st, Denver, CO, Nov. 1-3, 1989, Technical | Quality function deployment applied to an ALS cryogenic
tank | Defining, planning, and empowering p 9 A91-30959 Total quality in the design process p 21 A91-31019 | | Papers p 15 A90-31676 | [AIAA PAPER 90-1807] p 13 A90-25500 | Total quality in the design process p 21 A91-31019 Quality economics and productivity p 3 A91-31021 | | Excellence through continual improvement (ETCI) [AIAA PAPER 89-3186] p 1 A90-31680 | Providing focus for continuous improvement activity | Barriers to Total Quality Management in the Department | | Total quality management - An action project | total quality envronment implementation | of Defense p 5 A91-31048 | | approach | p 1 A90-30771 AFLC total quality management
core education and | R&M 2000 process - A cornerstone to the total quality movement p 22 A91-31047 | | [AIAA PAPER 89-3203] p 7 A90-31690 | training development p 10 A90-30774 | movement p 22 A91-31047 Implementing SPC in composites manufacturing | | Process management - A TQM approach for middle managers | Quality function deployment - A comprehensive tool for | [SME PAPER EM90-656] p 22 A91-36939 | | [AJAA PAPER 89-3210] p 16 A90-31697 | planning and development p 14 A90-30776 | Mapping quality assurance systems - A methodology | | Peacekeeper IFSS - A TQM success story | Statistical process control: Requirements for success - M.4 design quality - Producibility and process | p 22 A91-40023
Management of a CFD organization in support of space | | Instrumentation and Flight Safety System | optimization p 14 A90-30777 | hardware development | | [AIAA PAPER 89-3218] p 10 A90-31702
Total quality management applied to project planning | System design with quality engineering | [AIAA PAPER 91-1529] p 6 A91-40704 | | and control | p 14 A90-30778 | The Process Team concept | | [AIAA PAPER 89-3242] p 16 A90-31716 | Statistical process control in software quality assurance p.14 A90-30783 | [AIAA PAPER 91-2065] p 11 A91-41692
Quality assurance and software engineering | | Statistical Methods for Production Improvement | Cost of quality as a baseline for total quality management | p 23 A91-47782 | | [AIAA PAPER 89-3645] p 17 A90-31725
Risk management integration with system engineering | (TQM) implementation p 15 A90-30784 | Experiences of an Integrated Product Development | | and program management | Total quality management and defense | Team at MCAIR | | [AIAA PAPER 90-3773] p 19 A91-10139 | [AIAA PAPER 89-3196] p 4 A90-31687
Using process improvement to introduce TQM | [AIAA PAPER 91-3149] p 24 A91-54064 | | Improving facility effectiveness to reduce testing cost | [AIAA PAPER 89-3202] p 15 A90-31689 | R and M (Reliability and Maintainability) quality team concept and C-17 design at Douglas Aircraft Company: | | [AIAA PAPER 91-0656] p 20 A91-19399 An evaluation of the total quality management | The changing role of quality assurance under TQM | An R and M 2000 initiative case study | | implementation strategy for the advanced solid rocket | [AIAA PAPER 89-3208] p 16 A90-31695 | [AD-A201574] p 25 N89-19228 | | motor project at NASA's Marshall Space Flight Center | Total quality management and the transitioning company - The perfect fit | Total quality management implementation strategy: | | [NASA-TM-103533] p 7 N91-24599 | [AIAA PAPER 89-3211] p 7 A90-31698 | Directorate of Quality Assurance [AD-A212863] p 9 N90-14127 | | Concurrent engineering p 28 N91-28247 PROJECT PLANNING | Quality - The old and the new testaments | Total quality management plan: Technical and logistics | | Risk assessment and program management | [AIAA PAPER 89-3241] p 2 A90-31715 | services | | p 21 A91-29698 | Implementation of a Total Quality Management program
in private industry | [AD-A212864] p 9 N90-14128
Total quality management implementing plan: Office of | | PROPULSION SYSTEM CONFIGURATIONS | [AIAA PAPER 89-3247] p 8 A90-31720 | small and disadvantaged business utilization | | Value analysis application and results [AIAA PAPER 91-2063] p 23 A91-41691 | Total quality management within multilevel multigoal | [AD-A212865] p 9 N90-14129 | | A concurrent engineering approach to reliable, low cost | hierarchical systems - A conceptual introduction | Total quality management plan: Office of Congressional | | propulsion system design | [AIAA PAPER 89-3252] p 2 A90-31721
Making TQM work through the Variability Reduction | Affairs [AD-A212866] p 10 N90-14130 | | [AIAA PAPER 91-1940] p 23 A91-44071 | Process | [AD-A212866] p 10 N90-14130
Total quality management: Directorate of Contract | | Concurrent engineering p 28 N91-28247 PROPULSION SYSTEM PERFORMANCE | [AIAA PAPER 89-3259] p 17 A90-31722 | Management master plan | | JFS190 turbine engine performance optimized using | Buying into total quality management | [AD-A212867] p 10 N90-14131 | | Taguchi methods | [AIAA PAPER 89-3642] p 9 A90-31724
Statistical Methods for Production Improvement | Total quality management plan: Office of Public Affairs | | [AIAA PAPER 90-2419] p 18 A90-42169 | [AIAA PAPER 89-3645] p 17 A90-31725 | [AD-A212868] p 10 N90-14132
Total quality management: An application in a research | | Concurrent engineering p 28 N91-28247 Space transportation main engine reliability and safety | Total quality management (TQM) key concepts and | and development laboratory | | p 28 N91-28271 | implementation methodology for defense and aerospace | [AD-A215808] p 6 N90-18312 | | PSYCHOLOGY | industries [AIAA PAPER 89-3649] p 5 A90-31726 | Quality at a glance [AD-A217297] p.4 N90-21400 | | The human side of value engineering | Total quality management and data security | [AD-A217297] p 4 N90-21400
Total quality management: A recipe for success | | [DE91-012817] p 11 N91-29068 | [AIAA PAPER 89-3650] p 17 A90-31727 | [AD-A223287] p 6 N90-30122 | | ^ | Use training in a total quality management (TQM) | Total quality management at Holls-Royce PLC | | Q | environment to increase efficiency [AIAA PAPER 89-3652] p 10 A90-31728 | [PNR-90759] p.8 N91-10298
TQM tools and stuff: The indoctrination of Tyrone | | Q FACTORS | Revisiting the meaning of 'work' in a TQM | Newblood | | Applying QFD techniques to aerospace supportability | environment | [AD-A225208] p 26 N91-12387 | | Quality Function Deployment p 20 A91-10937 | [AIAA PAPER 89-3653] p 5 A90-31729
Total quality management (TQM) | A candidate configuration for automated process | | Concurrent engineering - Electronic packaging
methodology yields quality improvements | [AlAA PAPER 89-3661] p 2 A90-31734 | monitoring
[DE90-010991] p 26 N91-17406 | | [AIAA PAPER 91-3153] p 25 A91-54068 | Organization structures and management techniques | A survey of Total Quality Management (TQM) resource | | Space manufacturing quality through statistical process | that promote total quality management | centers | | control: An application at Texas Instruments France, a | [AIAA PAPER 89-3662] p 9 A90-31735
SABIR TQM implementation plans and progress | [AD-A229218] p 6 N91-17831
Quality function deployment in launch operations | | space semiconductors production line
p 28 N91-32384 | [AIAA PAPER 89-3668] p 8 A90-31737 | [AD-A230983] p 27 N91-21178 | | Total quality management: What are the facts behind | Toward total quality in industry p 3 A90-41768 | Top quality management, reliability, and maintainability: | | the concepts? p 4 N91-32385 | Lessons learned when implementing total quality | Institutional goals with built in barriers | | Which position for MIL-space industry facing QML | management | [AD-A230134] p 6 N91-21552 | | concept p 28 N91-32386 QUALIFICATIONS | [AIAA PAPER 90-2693] p 3 A90-42205 | From the pilot test philosophy to total quality
management: A logical progression, a manager's guide | | DoD microcircuit qualification innovation-QML | The impact of total quality management (TQM) and
concurrent engineering on the aircraft design process | [PB91-155168] p 6 N91-24596 | | p 14 A90-27775 | p 18 A90-46927 | An evaluation of the total quality management | | QUALITY | A simple method for obtaining resolution IV designs for | implementation strategy for the advanced solid rocket
motor project at NASA's Marshall Space Flight Center | | A Rome Laboratory guide to basic training in TQM
analysis techniques | use with Taguchi's orthogonal arrays p 19 A90-52851 | (NASA-TM-103533) p 7 N91-24599 | | [AD-A233855] p 27 N91-26993 | Quality through design: Experimental design, off-line | Technology transfer quality assurance | | QUALITY CONTROL | quality control and Taguchi's contributions Book
p 20 A91-14478 | [DE91-010009] p 27 N91-24955 | | The role of data transformation in Taguchi analysis | Building quality into the product - An aerospace | Concurrent engineering teams. Volume 1: Main text
[AD-A236093] p 11 N91-28024 | | p 12 A89-14538 An explanation and critique of Taguchi's contributions | application | NIST research reports, October 1990 | | to quality engineering | [AIAA PAPER 90-4045] p 20 A91-14748 | [PB91-112813] p 4 N91-28030 | | [AD-A206829] p 12 A89-14539 | The Taguchi capability index p 21 A91-22525 | Management of variation and TQM | | Better than Taguchi orthogonal tables
p 12 A89-14541 | Saying is one thing, doing is another DoD critical
path templates and Total Quality Management in relation | [AD-A238399] p 4 N91-29843
KQIN: Kansas Quality Improvement Network. A report | | Characterizing and optimizing multi-response processes | to industrial processes associated with material | outlining a statewide quality improvement plan | | by the Taguchi method p 12 A89-14542 | acquisition p 5 A91-26847 | [NIAR-91-20] p 7 N91-30544 | **A-8** 4... | Preparing electronics quality for the next century | Optimizing wire crimps using Taguchi designed | SPACE SHUTTLES |
---|---|---| | p 28 N91-32382 | experiments p 20 A91-17303 | Dynamic systems-engineering process - The application | | EQML: A chance for Europe p 28 N91-32383 | RUNWAYS | of concurrent engineering p 20 A91-21219 An evaluation of the total quality management | | Space manufacturing quality through statistical process | Total Quality Management improves combat support | implementation strategy for the advanced solid rocket | | control: An application at Texas Instruments France, a space semiconductors production line | training
[AIAA PAPER 89-3699] p 5 A90-31741 | motor project at NASA's Marshall Space Flight Center | | p 28 N91-32384 | [MitAt Lin St oppol | [NASA-TM-103533] p 7 N91-24599 | | Total quality management: What are the facts behind | e | Space Station Freedom - Configuration management | | the concepts? p 4 N91-32385 | S | approach to supporting concurrent engineering and total | | Which position for MIL-space industry facing QML concept p 28 N91-32386 | DATELLITE IMACEDY | quality management for NASA Space Station Freedom | | concept p 28 N91-32366 | SATELLITE IMAGERY Block 6: The future DMSP space systems | Program p 19 A91-10908 | | R | p 26 N90-27443 | SPACE STATIONS Commercial telescience testbed operations using the | | n | SCHEDULING | Outpost platform in orbit - A concurrent engineering | | RELIABILITY ANALYSIS | SPC for short production runs p 15 A90-30810 | approach | | An explanation and critique of Taguchi's contributions | SCHOOLS | [IAF PAPER 89-039] p 13 A90-13271 | | to quality engineering | KQIN: Kansas Quality Improvement Network. A report
outlining a statewide quality improvement plan | Space Station Freedom - Configuration management | | [AD-A206829] p 12 A89-14539
Building in total quality management | [NIAR-91-20] p 7 N91-30544 | approach to supporting concurrent engineering and total
quality management for NASA Space Station Freedom | | [AIAA PAPER 89-3184] p 1 A90-31679 | SIGNAL PROCESSING | Program p 19 A91-10908 | | What can we do after we've done it all? total quality | Concurrent engineering applied to an SDIO technology | Operational efficiency: Automatic ascent flight design | | management and leadership philosophy in practice | program
[AIAA PAPER 89-3191] - p 15 A90-31684 | p 26 N91-17033 SPACE TRANSPORTATION | | [AIAA PAPER 89-3209] p 7 A90-31696
Implementing TQM and JIT in a manufacturing | NAECON 90; Proceedings of the IEEE National | The Advanced Launch System - Application of total | | environment Just-in-Time | Aerospace and Electronics Conference, Dayton, OH, May | quality management principles to low-cost space | | [AIAA PAPER 89-3221] p 8 A90-31705 | 21-25, 1990. Vols. 1-3 p 21 A91-30851 | transportation system development | | The use of Taguchi methods in performance | SIGNAL TO NOISE RATIOS | [IAF PAPER 89-229] p 13 A90-13388
SPACE TRANSPORTATION SYSTEM | | demonstrations p 22 A91-40811 A better method for verifying production reliability | The exact relation of Taguchi's signal-to-noise ratio to his quality loss function p 13 A90-21661 | Application of computer simulation/life cycle cost | | p 23 A91-40817 | his quality loss function p 13 A90-21661 A simple method for obtaining resolution IV designs for | management to minimize Space Transportation System | | A concurrent engineering approach to reliable, low cost | use with Taguchi's orthogonal arrays p 19 A90-52851 | cost | | propulsion system design | SIKORSKY AIRCRAFT | [IAF PAPER 89-698] p 13 A90-13684 | | [AIAA PAPER 91-1940] p 23 A91-44071 | Light Helicopter/Comanche program update - The | Systems Engineering and Integration (SE and I)
p 26 N91-17032 | | RÉLIABILITY ENGINEERING Statistical process control - A key element of total quality | LHTEC T800 and Boeing Sikorsky Comanche design | SPACECRAFT CONTROL | | management | solutions
[AIAA PAPER 91-3074] p 24 A91-54008 | Future mission control center: An operative scenario | | [AIAA PAPER 89-2289] p 12 A89-46728 | SOFTWARE ENGINEERING | p 27 N91-22208 | | Taguchi methods: Applications in world industry Book p 13 A90-17876 | Software supportability - A manager's perspective | SPACECRAFT DESIGN Total quality management as applied to space systems | | Full authority digital electronic engine control system | [AIAA PAPER 89-5052] p 8 A89-48163 | new build hardware | | provides needed reliability | Applying TQM to software development - Contel's | [AIAA PAPER 89-3238] p 2 A90-31713 | | [AIAA PAPER 90-2037] p 18 A90-40606 | process enhancement program [AIAA PAPER 89-3204] p 16 A90-31691 | Statistical experimental design and its role in aerospace | | Toward total quality in industry p 3 A90-41768 | Control Data Corporation's Government Systems Group | vehicle design efforts [AIAA PAPER 90-2692] p 18 A90-42204 | | Total quality excellence - The multidimensional approach p 21 A91-29691 | standard Software Quality Program p 3 A91-30936 | ALS - A unique design approach | | Barriers to Total Quality Management in the Department | Quality assurance and software engineering | [AIAA PAPER 90-3897] p 19 A91-10223 | | of Defense p 5 A91-31046 | p 23 A91-47782 | SPACECRAFT ELECTRONIC EQUIPMENT | | R and M (Reliability and Maintainability) quality team | Systems Engineering and Integration (SE and I) | Preparing electronics quality for the next century p 28
N91-32382 | | concept and C-17 design at Douglas Aircraft Company:
An R and M 2000 initiative case study | p 26 N91-17032 | Space manufacturing quality through statistical process | | [AD-A201574] p 25 N89-19228 | SOFTWARE TOOLS Software supportability - A manager's perspective | control: An application at Texas Instruments France, a | | Space transportation main engine reliability and safety | | | | Space transportation main engine reliability and series | [AIAA PAPER 89-5052] p 8 A89-48163 | space semiconductors production line | | p 28 N91-28271 | [AIAA PAPER 89-5052] p 8 A89-48163
Statistical process control in software quality | p 28 N91-32384 | | p 28 N91-28271
REPORTS | [AIAA PAPER 89-5052] p 8 A89-48163
Statistical process control in software quality
assurance p 14 A90-30783 | p 28 N91-32384
Total quality management: What are the facts behind | | p 28 N91-28271 REPORTS NIST research reports, October 1990 [PB91-112813] p 4 N91-28030 | [AIAA PAPER 89-5052] p.8 A89-48163
Statistical process control in software quality
assurance p.14 A90-30783
Applying TQM to software development - Contel's | p 28 N91-32384 Total quality management: What are the facts behind the concepts? y 4 N91-32385 Which position for MiL-space industry facing QML | | p 28 N91-28271 REPORTS NIST research reports, October 1990 [PB91-112813] p 4 N91-28030 RESEARCH AND DEVELOPMENT | [AIAA PAPER 89-5052] p 8 A89-48163
Statistical process control in software quality
assurance p 14 A90-30783
Applying TOM to software development - Contel's
process enhancement program
[AIAA PAPER 89-3204] p 16 A90-31691 | p 28 N91-32384 Total quality management: What are the facts behind the concepts? p 4 N91-32385 Which position for MIL-space industry facing OML concept p 28 N91-32386 | | p 28 N91-28271 REPORTS NIST research reports, October 1990 [PB91-112813] p 4 N91-28030 RESEARCH AND DEVELOPMENT The use of Taguchi Methods to establish a broad | [AIAA PAPER 89-5052] p 8 A89-48163 Statistical process control in software quality assurance p 14 A90-30783 Applying TQM to software development - Contel's process enhancement program [AIAA PAPER 89-3204] p 16 A90-31691 Total quality management applied to project planning | p 28 N91-32384 Total quality management: What are the facts behind the concepts? Which position for MIL-space industry facing QML concept p 28 N91-32386 SPACECRAFT LAUNCHING | | P 28 N91-28271 REPORTS NIST research reports, October 1990 [PB91-112813] P 4 N91-28030 RESEARCH AND DEVELOPMENT The use of Taguchi Methods to establish a broad technology database for system-design applications in the | [AIAA PAPER 89-5052] p 8 A89-48163 Statistical process control in software quality assurance p 14 A90-30783 Applying TQM to software development - Contel's process enhancement program [AIAA PAPER 89-3204] p 16 A90-31691 Total quality management applied to project planning and control | p 28 N91-32384 Total quality management: What are the facts behind the concepts? p 4 N91-32385 Which position for MIL-space industry facing OML concept p 28 N91-32386 | | P 28 N91-28271 REPORTS NIST research reports, October 1990 [PB91-112813] P 4 N91-28030 RESEARCH AND DEVELOPMENT The use of Taguchi Methods to establish a broad technology database for system-design applications in the defense industry Concurrent engineering - An overview for Autotestcon | [AIAA PAPER 89-5052] p 8 A89-48163 Statistical process control in software quality assurance p 14 A90-30783 Applying TOM to software development - Contel's process enhancement program [AIAA PAPER 89-3204] p 16 A90-31691 Total quality management applied to project planning and control [AIAA PAPER 89-3242] p 16 A90-31716 | p 28 N91-32384 Total quality management: What are the facts behind the concepts? p 4 N91-32385 Which position for MIL-space industry facing QML concept p 28 N91-32386 SPACECRAFT LAUNCHING Operational efficiency: Automatic ascent flight design p 26 N91-17033 Quality function deployment in launch operations | | P 28 N91-28271 REPORTS NIST research reports, October 1990 [PB91-112813] P 4 N91-28030 RESEARCH AND DEVELOPMENT The use of Taguchi Methods to establish a broad technology database for system-design applications in the defense industry Concurrent engineering - An overview for Autotestcon p 14 A99-28322 | [AIAA PAPER 89-5052] p 8 A89-48163 Statistical process control in software quality assurance p 14 A90-30783 Applying TQM to software development - Contel's process enhancement program [AIAA PAPER 89-3204] p 16 A90-31691 Total quality management applied to project planning and control [AIAA PAPER 89-3242] p 16 A90-31716 Space Station Freedom - Configuration management approach to supporting concurrent engineering and total | p 28 N91-32384 Total quality management: What are the facts behind the concepts? p 4 N91-32385 Which position for MIL-space industry facing QML concept p 28 N91-32386 SPACECRAFT LAUNCHING Operational efficiency: Automatic ascent flight design p 26 N91-17033 Quality function deployment in launch operations [AD-A230983] p 27 N91-21178 | | P 28 N91-28271 REPORTS NIST research reports, October 1990 [PB91-112813] P 4 N91-28030 RESEARCH AND DEVELOPMENT The use of Taguchi Methods to establish a broad technology database for system-design applications in the defense industry Concurrent engineering - An overview for Autotestcon p 14 A90-28322 NIST research reports, October 1990 | [AIAA PAPER 89-5052] p 8 A89-48163 Statistical process control in software quality assurance p 14 A90-30783 Applying TQM to software development - Contel's process enhancement program [AIAA PAPER 89-3204] p 16 A90-31691 Total quality management applied to project planning and control [AIAA PAPER 89-3242] p 16 A90-31716 Space Station Freedom - Configuration management approach to supporting concurrent engineering and total quality management for NASA Space Station Freedom | p 28 N91-32384 Total quality management: What are the facts behind the concepts? p 4 N91-32385 Which position for MIL-space industry facing QML concept p 28 N91-32386 SPACECRAFT LAUNCHING Operational efficiency: Automatic ascent flight design p 26 N91-17033 Quality function deployment in launch operations [AD-A230983] p 27 N91-21178 SPACECRAFT PROPULSION | | p 28 N91-28271 REPORTS NIST research reports, October 1990 [PB91-112813] p 4 N91-28030 RESEARCH AND DEVELOPMENT The use of Taguchi Methods to establish a broad technology database for system-design applications in the defense industry Concurrent engineering - An overview for Autotestcon p 14 A90-28322 NIST research reports, October 1990 [PB91-112813] p 4 N91-28030 | [AIAA PAPER 89-5052] p 8 A89-48163 Statistical process control in software quality assurance p 14 A90-30783 Applying TQM to software development - Contel's process enhancement program [AIAA PAPER 89-3204] p 16 A90-31691 Total quality management applied to project planning and control [AIAA PAPER 89-3242] p 16 A90-31716 Space Station Freedom - Configuration management approach to supporting concurrent engineering and total quality management for NASA Space Station Freedom Program p 19 A91-10908 | p 28 N91-32384 Total quality management: What are the facts behind the concepts? p 4 N91-32385 Which position for MIL-space industry facing QML concept p 28 N91-32386 SPACECRAFT LAUNCHING Operational efficiency: Automatic ascent flight design p 26 N91-17033 Quality function deployment in launch operations [AD-A230983] p 27 N91-21178 | | P 28 N91-28271 REPORTS NIST research reports, October 1990 [PB91-112813] P 4 N91-28030 RESEARCH AND DEVELOPMENT The use of Taguchi Methods to establish a broad technology database for system-design applications in the defense industry p 12 A89-20475 Concurrent engineering - An overview for Autotestcon p 14 A90-28322 NIST research reports, October 1990 [PB91-112813] p 4 N91-28030 Concurrent engineering p 28 N91-28247 RESEARCH MANAGEMENT | [AIAA PAPER 89-5052] p 8 A89-48163 Statistical process control in software quality assurance p 14 A90-30783 Applying TQM to software development - Contel's process enhancement program [AIAA PAPER 89-3204] p 16 A90-31691 Total quality management applied to project planning and control [AIAA PAPER 89-3242] p 16 A90-31716 Space Station Freedom - Configuration management approach to supporting concurrent engineering and total quality management for NASA Space Station Freedom Program p 19 A91-10908 Experiences of an Integrated Product Development | p 28 N91-32384 Total quality management: What are the facts behind the concepts? p 4 N91-32385 Which position for MIL-space industry facing QML concept p 28 N91-32386 SPACECRAFT LAUNCHING Operational efficiency: Automatic ascent flight design p 26 N91-17033 Quality function deployment in launch operations [AD-A230983] p 27 N91-21178 SPACECRAFT PROPULSION Statistical experimental design and its role in aerospace vehicle design efforts [AIAA PAPER 90-2692] p 18 A90-42204 | | p 28 N91-28271 REPORTS NIST research reports, October 1990 [PB91-112813] p 4 N91-28030 RESEARCH AND DEVELOPMENT The use of Taguchi Methods to establish a broad technology database for system-design applications in the defense industry Concurrent engineering - An overview for Autotestcon p 14 A90-28322 NIST research reports, October 1990 [PB91-112813] p 4 N91-28030 Concurrent engineering p 28 N91-28247 RESEARCH MANAGEMENT Total quality management: An application in a research | [AIAA PAPER 89-5052] p 8 A89-48163 Statistical process control in software quality assurance p 14 A90-30783 Applying TQM to software development - Contel's process enhancement program [AIAA PAPER 89-3204] p 16 A90-31691 Total quality management applied to project planning and control [AIAA PAPER 89-3242] p 16 A90-31716 Space Station Freedom - Configuration management approach to supporting concurrent engineering and total quality management for NASA Space Station Freedom Program p 19 A91-10908 Experiences of an Integrated Product Development Team at
MCAIR [AIAA PAPER 91-3149] p 24 A91-54064 | p 28 N91-32384 Total quality management: What are the facts behind the concepts? p 4 N91-32385 Which position for MIL-space industry facing QML concept p 28 N91-32386 SPACECRAFT LAUNCHING Operational efficiency: Automatic ascent flight design p 26 N91-17033 Quality function deployment in launch operations [AD-A230983] p 27 N91-21178 SPACECRAFT PROPULSION Statistical experimental design and its role in aerospace vehicle design efforts [AIAA PAPER 90-2692] p 18 A90-42204 Concurrent engineering p 28 N91-28247 | | P 28 N91-28271 REPORTS NIST research reports, October 1990 [PB91-112813] P 4 N91-28030 RESEARCH AND DEVELOPMENT The use of Taguchi Methods to establish a broad technology database for system-design applications in the defense industry p 12 A89-20475 Concurrent engineering - An overview for Autotestcon p 14 A90-28322 NIST research reports, October 1990 [PB91-112813] P 4 N91-28030 Concurrent engineering p 28 N91-28247 RESEARCH MANAGEMENT Total quality management: An application in a research and development laboratory | [AIAA PAPER 89-5052] p 8 A89-48163 Statistical process control in software quality assurance p 14 A90-30783 Applying TQM to software development - Contel's process enhancement program [AIAA PAPER 89-3204] p 16 A90-31691 Total quality management applied to project planning and control [AIAA PAPER 89-3242] p 16 A90-31716 Space Station Freedom - Configuration management approach to supporting concurrent engineering and total quality management for NASA Space Station Freedom p 19 A91-10908 Experiences of an Integrated Product Development Team at MCAIR [AIAA PAPER 91-3149] p 24 A91-54064 SOLID PROPELLANT ROCKET ENGINES | p 28 N91-32384 Total quality management: What are the facts behind the concepts? p 4 N91-32385 Which position for MIL-space industry facing OML concept p 28 N91-32386 SPACECRAFT LAUNCHING Operational efficiency: Automatic ascent flight design p 26 N91-17033 Quality function deployment in launch operations [AD-A230983] p 27 N91-21178 SPACECRAFT PROPULSION Statistical experimental design and its role in aerospace vehicle design efforts [AIAA PAPER 90-2692] p 18 A90-42204 Concurrent engineering p 28 N91-28247 SPACECRAFT RELIABILITY | | P 28 N91-28271 REPORTS NIST research reports, October 1990 [PB91-112813] P 4 N91-28030 RESEARCH AND DEVELOPMENT The use of Taguchi Methods to establish a broad technology database for system-design applications in the defense industry p 12 A89-20475 Concurrent engineering - An overview for Autotestcon p 14 A90-28322 NIST research reports, October 1990 [PB91-112813] p 4 N91-28030 Concurrent engineering p 28 N91-28247 RESEARCH MANAGEMENT Total quality management: An application in a research and development laboratory [AD-A215808] p 6 N90-18312 | [AIAA PAPER 89-5052] p 8 A89-48163 Statistical process control in software quality assurance p 14 A90-30783 Applying TOM to software development - Contel's process enhancement program [AIAA PAPER 89-3204] p 16 A90-31691 Total quality management applied to project planning and control [AIAA PAPER 89-3242] p 16 A90-31716 Space Station Freedom - Configuration management approach to supporting concurrent engineering and total quality management for NASA Space Station Freedom Program p 19 A91-10908 Experiences of an Integrated Product Development Team at MCAIR [AIAA PAPER 91-3149] p 24 A91-54064 SOLID PROPELLANT ROCKET ENGINES An evaluation of the total quality management | p 28 N91-32384 Total quality management: What are the facts behind the concepts? p 4 N91-32385 Which position for MIL-space industry facing QML concept p 28 N91-32386 SPACECRAFT LAUNCHING Operational efficiency: Automatic ascent flight design p 26 N91-17033 Quality function deployment in launch operations [AD-A230983] p 27 N91-21178 SPACECRAFT PROPULSION Statistical experimental design and its role in aerospace vehicle design efforts [AIAA PAPER 90-2692] p 18 A90-42204 Concurrent engineering p 28 N91-28247 SPACECRAFT RELIABILITY ASRM nozzle design and development | | P 28 N91-28271 REPORTS NIST research reports, October 1990 [P991-112813] P 4 N91-28030 RESEARCH AND DEVELOPMENT The use of Taguchi Methods to establish a broad technology database for system-design applications in the defense industry Concurrent engineering - An overview for Autotestcon p 14 A90-28322 NIST research reports, October 1990 [P891-112813] p 4 N91-28030 Concurrent engineering p 28 N91-28247 RESEARCH MANAGEMENT Total quality management: An application in a research and development laboratory [AD-A215808] p 6 N90-18312 RISK | [AIAA PAPER 89-5052] p 8 A89-48163 Statistical process control in software quality assurance p 14 A90-30783 Applying TQM to software development - Contel's process enhancement program [AIAA PAPER 89-3204] p 16 A90-31691 Total quality management applied to project planning and control [AIAA PAPER 89-3242] p 16 A90-31716 Space Station Freedom - Configuration management approach to supporting concurrent engineering and total quality management — for NASA Space Station Freedom Program p 19 A91-10908 Experiences of an Integrated Product Development Team at MCAIR [AIAA PAPER 91-3149] p 24 A91-54064 SOLID PROPELLANT ROCKET ENGINES An evaluation of the total quality management implementation strategy for the advanced solid rocket | p 28 N91-32384 Total quality management: What are the facts behind the concepts? p 4 N91-32385 Which position for MIL-space industry facing OML concept p 28 N91-32386 SPACECRAFT LAUNCHING Operational efficiency: Automatic ascent flight design p 26 N91-17033 Quality function deployment in launch operations [AD-A230983] p 27 N91-21178 SPACECRAFT PROPULSION Statistical experimental design and its role in aerospace vehicle design efforts [AIAA PAPER 90-2692] p 18 A90-42204 Concurrent engineering p 28 N91-28247 SPACECRAFT RELIABILITY ASRIM nozzle design and development [AIAA PAPER 91-2070] p 23 A91-44112 SPECIFICATIONS | | P 28 N91-28271 REPORTS NIST research reports, October 1990 [PB91-112813] P 4 N91-28030 RESEARCH AND DEVELOPMENT The use of Taguchi Methods to establish a broad technology database for system-design applications in the defense industry p 12 A89-20475 Concurrent engineering - An overview for Autotestcon p 14 A90-28322 NIST research reports, October 1990 [PB91-112813] p 4 N91-28030 Concurrent engineering p 28 N91-28247 RESEARCH MANAGEMENT Total quality management: An application in a research and development laboratory [AD-A215808] p 6 N90-18312 RISK Risk management integration with system engineering and program management | [AIAA PAPER 89-5052] p 8 A89-48163 Statistical process control in software quality assurance p 14 A90-30783 Applying TOM to software development - Contel's process enhancement program [AIAA PAPER 89-3204] p 16 A90-31691 Total quality management applied to project planning and control [AIAA PAPER 89-3242] p 16 A90-31716 Space Station Freedom - Configuration management approach to supporting concurrent engineering and total quality management for NASA Space Station Freedom Program p 19 A91-10908 Experiences of an Integrated Product Development Team at MCAIR [AIAA PAPER 91-3149] p 24 A91-54064 SOLID PROPELLANT ROCKET ENGINES An evaluation of the total quality management | p 28 N91-32384 Total quality management: What are the facts behind the concepts? p 4 N91-32385 Which position for MIL-space industry facing QML concept p 28 N91-32386 SPACECRAFT LAUNCHING Operational efficiency: Automatic ascent flight design p 26 N91-17033 Quality function deployment in launch operations [AD-A230983] p 27 N91-21178 SPACECRAFT PROPULSION Statistical experimental design and its role in aerospace vehicle design efforts [AIAA PAPER 90-2692] p 18 A90-42204 Concurrent engineering p 28 N91-28247 SPACECRAFT RELIABILITY ASRM nozzle design and development [AIAA PAPER 91-2070] p 23 A91-44112 SPECIFICATIONS Quality function deployment as a mechanism for process | | P 28 N91-28271 REPORTS NIST research reports, October 1990 [P991-112813] p 4 N91-28030 RESEARCH AND DEVELOPMENT The use of Taguchi Methods to establish a broad technology database for system-design applications in the defense industry Concurrent engineering - An overview for Autotestcon p 14 A90-28322 NIST research reports, October 1990 [P891-112813] Concurrent engineering p 4 N91-28030 Concurrent engineering p 28 N91-28247 RESEARCH MANAGEMENT Total quality management: An application in a research and development laboratory [AD-A215808] p 6 N90-18312 RISK Risk management integration with system engineering and program management [AIAA PAPER 90-3773] p 19 A91-10139 | [AIAA PAPER 89-5052] p 8 A89-48163 Statistical process control in software quality assurance p 14 A90-30783 Applying TQM to software development - Contel's process enhancement program [AIAA PAPER 89-3204] p 16 A90-31691 Total quality management applied to project planning and control [AIAA PAPER 89-3242] p 16 A90-31716 Space Station Freedom - Configuration management approach to supporting concurrent engineering and total quality management for NASA Space Station Freedom Program p 19 A91-10908 Experiences of an Integrated Product Development Team at MCAIR [AIAA PAPER 91-3149] p 24 A91-54064 SOLID PROPELLANT ROCKET ENGINES An evaluation of the total quality management implementation strategy for the advanced solid rocket motor project at NASA's Marshall Space Flight Center [NASA-TM-103533] p 7 N91-24599 SPACE COMMUNICATION | p 28 N91-32384 Total quality management: What are the facts behind the concepts? p 4 N91-32385 Which position for MIL-space industry facing QML concept p 28 N91-32386 SPACECRAFT LAUNCHING Operational efficiency: Automatic ascent flight design p 26 N91-17033 Quality function deployment in launch operations [AD-A230983] p 27 N91-21178 SPACECRAFT PROPULSION Statistical experimental design and its role in aerospace vehicle design efforts [AIAA PAPER 90-2692] p 18 A90-42204 Concurrent engineering p 28 N91-28247 SPACECRAFT RELIABILITY ASRM nozzle
design and development [AIAA PAPER 91-2070] p 23 A91-44112 SPECIFICATIONS Quality function deployment as a mechanism for process characterization and control | | P 28 N91-28271 REPORTS NIST research reports, October 1990 [PB91-112813] P 4 N91-28030 RESEARCH AND DEVELOPMENT The use of Taguchi Methods to establish a broad technology database for system-design applications in the defense industry P 12 A89-20475 Concurrent engineering - An overview for Autotestcon p 14 A90-28322 NIST research reports, October 1990 [PB91-112813] P 4 N91-28030 Concurrent engineering P 28 N91-28247 RESEARCH MANAGEMENT Total quality management: An application in a research and development laboratory [AD-A215808] P 6 N90-18312 RISK Risk management integration with system engineering and program management [AIAA PAPER 90-3773] P 19 A91-10139 Risk assessment and program management | [AIAA PAPER 89-5052] p 8 A89-48163 Statistical process control in software quality assurance p 14 A90-30783 Applying TQM to software development - Contel's process enhancement program [AIAA PAPER 89-3204] p 16 A90-31691 Total quality management applied to project planning and control [AIAA PAPER 89-3242] p 16 A90-31716 Space Station Freedom - Configuration management approach to supporting concurrent engineering and total quality management — for NASA Space Station Freedom Program p 19 A91-10908 Experiences of an Integrated Product Development Team at MCAIR [AIAA PAPER 91-3149] p 24 A91-54064 SOLID PROPELLANT ROCKET ENGINES An evaluation of the total quality management implementation strategy for the advanced solid rocket motor project at NASA's Marshall Space Flight Center [NASA-TM-103533] SPACE COMMUNICATION Commercial telescience testbed operations using the | p 28 N91-32384 Total quality management: What are the facts behind the concepts? p 4 N91-32385 Which position for MIL-space industry facing QML concept p 28 N91-32386 SPACECRAFT LAUNCHING Operational efficiency: Automatic ascent flight design p 26 N91-17033 Quality function deployment in launch operations [AD-A230983] p 27 N91-21178 SPACECRAFT PROPULSION Statistical experimental design and its role in aerospace vehicle design efforts [AIAA PAPER 90-2692] p 18 A90-42204 Concurrent engineering p 28 N91-28247 SPACECRAFT RELIABILITY ASRM nozzle design and development [AIAA PAPER 91-2070] p 23 A91-44112 SPECIFICATIONS Quality function deployment as a mechanism for process characterization and control [DE90-014755] p 26 N90-28857 Systems Engineering and Integration (SE and I) | | P 28 N91-28271 REPORTS NIST research reports, October 1990 [P991-112813] p 4 N91-28030 RESEARCH AND DEVELOPMENT The use of Taguchi Methods to establish a broad technology database for system-design applications in the defense industry Concurrent engineering - An overview for Autotestcon p 14 A90-28322 NIST research reports, October 1990 [P891-112813] p 4 N91-28030 Concurrent engineering p 28 N91-28247 RESEARCH MANAGEMENT Total quality management: An application in a research and development laboratory [AD-A215808] p 6 N90-18312 RISK Risk management integration with system engineering and program management [AIAA PAPER 90-3773] p 19 A91-10139 Risk assessment and program management | [AIAA PAPER 89-5052] p 8 A89-48163 Statistical process control in software quality assurance p 14 A90-30783 Applying TOM to software development - Contel's process enhancement program [AIAA PAPER 89-3204] p 16 A90-31691 Total quality management applied to project planning and control [AIAA PAPER 89-3242] p 16 A90-31716 Space Station Freedom - Configuration management approach to supporting concurrent engineering and total quality management for NASA Space Station Freedom Program p 19 A91-10908 Experiences of an Integrated Product Development Team at MCAIR [AIAA PAPER 91-3149] p 24 A91-54064 SOLID PROPELLANT ROCKET ENGINES An evaluation of the total quality management implementation strategy for the advanced solid rocket motor project at NASA's Marshall Space Flight Center [NASA-TM-103533] p 7 N91-24599 SPACE COMMUNICATION Commercial telescience testbed operations using the Outpost platform in orbit - A concurrent engineering | p 28 N91-32384 Total quality management: What are the facts behind the concepts? Which position for MIL-space industry facing QML concept P28 N91-32385 SPACECRAFT LAUNCHING Operational efficiency: Automatic ascent flight design p 26 N91-17033 Quality function deployment in launch operations [AD-A230983] P27 N91-21178 SPACECRAFT PROPULSION Statistical experimental design and its role in aerospace vehicle design efforts [AIAA PAPER 90-2692] Concurrent engineering p 28 N91-28247 SPACECRAFT RELIABILITY ASRM nozzle design and development [AIAA PAPER 91-2070] SPECIFICATIONS Quality function deployment as a mechanism for process characterization and control [DE90-014755] Systems Engineering and Integration (SE and I) p 26 N91-17032 | | P 28 N91-28271 REPORTS NIST research reports, October 1990 [PB91-112813] P 4 N91-28030 RESEARCH AND DEVELOPMENT The use of Taguchi Methods to establish a broad technology database for system-design applications in the defense industry Concurrent engineering - An overview for Autotestcon p 14 A90-28322 NIST research reports, October 1990 [PB91-112813] Concurrent engineering p 28 N91-28247 RESEARCH MANAGEMENT Total quality management: An application in a research and development laboratory [AD-A215808] p 6 N90-18312 RISK Risk management integration with system engineering and program management [AIAA PAPER 90-3773] p 19 A91-10139 Risk assessment and program management p 21 A91-29698 Block 6: The future DMSP space systems p 26 N90-27443 | [AIAA PAPER 89-5052] p 8 A89-48163 Statistical process control in software quality assurance p 14 A90-30783 Applying TQM to software development - Contel's process enhancement program [AIAA PAPER 89-3204] p 16 A90-31691 Total quality management applied to project planning and control [AIAA PAPER 89-3242] p 16 A90-31716 Space Station Freedom - Configuration management approach to supporting concurrent engineering and total quality management for NASA Space Station Freedom Program p 19 A91-10908 Experiences of an Integrated Product Development Team at MCAIR [AIAA PAPER 91-3149] p 24 A91-54064 SOLID PROPELLANT ROCKET ENGINES An evaluation of the total quality management implementation strategy for the advanced solid rocket motor project at NASA's Marshall Space Flight Center [NASA-TM-103533] p 7 N91-24599 SPACE COMMUNICATION Commercial telescience testbed operations using the Outpost platform in orbit - A concurrent engineering approach [IAF PAPER 89-039] p 13 A90-13271 | p 28 N91-32384 Total quality management: What are the facts behind the concepts? Which position for MIL-space industry facing OML concept SPACECRAFT LAUNCHING Operational efficiency: Automatic ascent flight design p 26 N91-17033 Quality function deployment in launch operations [AD-A230983] p 27 N91-21178 SPACECRAFT PROPULSION Statistical experimental design and its role in aerospace vehicle design efforts [AIAA PAPER 90-2692] p 18 A90-42204 Concurrent engineering p 28 N91-28247 SPACECRAFT RELIABILITY ASRIM nozzle design and development [AIAA PAPER 91-2070] p 23 A91-44112 SPECIFICATIONS Quality function deployment as a mechanism for process characterization and control [DE90-014755] p 26 N90-28857 Systems Engineering and Integration (SE and I) p 26 N91-17032 | | P 28 N91-28271 REPORTS NIST research reports, October 1990 [PB91-112813] P 4 N91-28030 RESEARCH AND DEVELOPMENT The use of Taguchi Methods to establish a broad technology database for system-design applications in the defense industry p 12 A89-20475 Concurrent engineering - An overview for Autotestcon p 14 A90-28322 NIST research reports, October 1990 [PB91-112813] p 4 N91-28030 Concurrent engineering p 28 N91-28247 RESEARCH MANAGEMENT Total quality management: An application in a research and development laboratory [AD-A215808] p 6 N90-18312 RISK Risk management integration with system engineering and program management [AIAA PAPER 90-3773] p 19 A91-10139 Risk assessment and program management p 21 A91-29698 Block 6: The future DMSP space systems p 26 N90-27443 Systems Engineering and Integration (SE and I) | [AIAA PAPER 89-5052] p 8 A89-48163 Statistical process control in software quality assurance p 14 A90-30783 Applying TOM to software development - Contel's process enhancement program [AIAA PAPER 89-3204] p 16 A90-31691 Total quality management applied to project planning and control [AIAA PAPER 89-3242] p 16 A90-31716 Space Station Freedom - Configuration management approach to supporting concurrent engineering and total quality management for NASA Space Station Freedom Program p 19 A91-10908 Experiences of an Integrated Product Development Team at MCAIR [AIAA PAPER 91-3149] p 24 A91-54064 SOLID PROPELLANT ROCKET ENGINES An evaluation of the total quality management implementation strategy for the advanced solid rocket motor project at NASA's Marshall Space Flight Center [NASA-TM-103533] p 7 N91-24599 SPACE COMMUNICATION Commercial telescience testbed operations using the Outpost platform in orbit - A concurrent engineering approach [IAF PAPER 89-039] p 13 A90-13271 | Total quality management: What are the facts behind the concepts? Which position for MIL-space industry facing OML concept SPACECRAFT LAUNCHING Operational efficiency: Automatic ascent flight design p 26 N91-17033 Cuality function deployment in launch operations [AD-A230983] p 27 N91-21178 SPACECRAFT PROPULSION Statistical experimental design and its role in aerospace vehicle design efforts [AIAA PAPER 90-2692] p 18 A90-42204 Concurrent engineering p 28 N91-28247 SPACECRAFT RELIABILITY ASRM nozzle design and development [AIAA PAPER 91-2070] p 23 A91-44112 SPECIFICATIONS Quality function deployment as a mechanism for process characterization and control [DE90-014755] p 26 N90-28857 Systems Engineering and Integration (SE and I) p 26 N91-17032 STANDARDS NIST research reports,
October 1990 | | P 28 N91-28271 REPORTS NIST research reports, October 1990 [PB91-112813] p 4 N91-28030 RESEARCH AND DEVELOPMENT The use of Taguchi Methods to establish a broad technology database for system-design applications in the defense industry Concurrent engineering - An overview for Autotestcon p 14 A90-28322 NIST research reports, October 1990 [PB91-112813] p 4 N91-28030 Concurrent engineering p 28 N91-28247 RESEARCH MANAGEMENT Total quality management: An application in a research and development laboratory [AD-A215808] p 6 N90-18312 RISK Risk management integration with system engineering and program management [AIAA PAPER 90-3773] p 19 A91-10139 Risk assessment and program management [AIAA PAPER 90-3773] p 19 A91-29698 Block 6: The future DMSP space systems p 26 N90-27443 Systems Engineering and Integration (SE and I) N91-17032 | Aphyling TQM to software development - Contel's process enhancement program [AIAA PAPER 89-3204] p 16 A90-30783 Applying TQM to software development - Contel's process enhancement program [AIAA PAPER 89-3204] p 16 A90-31691 Total quality management applied to project planning and control [AIAA PAPER 89-3242] p 16 A90-31716 Space Station Freedom - Configuration management approach to supporting concurrent engineering and total quality management for NASA Space Station Freedom Program p 19 A91-10908 Experiences of an Integrated Product Development Team at MCAIR [AIAA PAPER 91-3149] p 24 A91-54064 SOLID PROPELLANT ROCKET ENGINES An evaluation of the total quality management implementation strategy for the advanced solid rocket motor project at NASA's Marshall Space Flight Center (NASA-TM-103533) p 7 N91-24599 SPACE COMMUNICATION Commercial telescience testbed operations using the Outpost platform in orbit - A concurrent engineering approach [IAF PAPER 89-039] p 13 A90-13271 SPACE LOGISTICS The potential for concurrent engineering in space | p 28 N91-32384 Total quality management: What are the facts behind the concepts? p 4 N91-32385 Which position for MIL-space industry facing OML concept p 8 N91-32385 SPACECRAFT LAUNCHING Operational efficiency: Automatic ascent flight design p 26 N91-17033 Quality function deployment in launch operations [AD-A230983] p 27 N91-21178 SPACECRAFT PROPULSION Statistical experimental design and its role in aerospace vehicle design efforts [AIAA PAPER 90-2692] p 18 A90-42204 Concurrent engineering p 28 N91-28247 SPACECRAFT RELIABILITY ASRIM nozzle design and development [AIAA PAPER 91-2070] p 23 A91-44112 SPECIFICATIONS Quality function deployment as a mechanism for process characterization and control [DE90-014755] p 26 N90-28857 Systems Engineering and Integration (SE and I) p 26 N91-17032 STANDARDS NIST research reports, October 1990 [PB91-112813] p 4 N91-28030 p 28 N91-32383 | | P 28 N91-28271 REPORTS NIST research reports, October 1990 [PB91-112813] P 4 N91-28030 RESEARCH AND DEVELOPMENT The use of Taguchi Methods to establish a broad technology database for system-design applications in the defense industry p 12 A89-20475 Concurrent engineering - An overview for Autotestcon p 14 A90-28322 NIST research reports, October 1990 [PB91-112813] p 4 N91-28030 Concurrent engineering p 28 N91-28247 RESEARCH MANAGEMENT Total quality management: An application in a research and development laboratory [AD-A215808] p 6 N90-18312 RISK Risk management integration with system engineering and program management [AIAA PAPER 90-3773] p 19 A91-10139 Risk assessment and program management p 21 A91-29698 Block 6: The future DMSP space systems p 26 N90-27443 Systems Engineering and Integration (SE and I) | [AIAA PAPER 89-5052] p 8 A89-48163 Statistical process control in software quality assurance p 14 A90-30783 Applying TOM to software development - Contel's process enhancement program [AIAA PAPER 89-3204] p 16 A90-31691 Total quality management applied to project planning and control [AIAA PAPER 89-3242] p 16 A90-31716 Space Station Freedom - Configuration management approach to supporting concurrent engineering and total quality management for NASA Space Station Freedom Program p 19 A91-10908 Experiences of an Integrated Product Development Team at MCAIR [AIAA PAPER 91-3149] p 24 A91-54064 SOLID PROPELLANT ROCKET ENGINES An evaluation of the total quality management implementation strategy for the advanced solid rocket motor project at NASA's Marshall Space Flight Center [NASA-TM-103533] p 7 N91-24599 SPACE COMMUNICATION Commercial telescience testbed operations using the Outpost platform in orbit - A concurrent engineering approach [IAF PAPER 89-039] p 13 A90-13271 | Total quality management: What are the facts behind the concepts? Which position for MIL-space industry facing OML concept SPACECRAFT LAUNCHING Operational efficiency: Automatic ascent flight design p 26 N91-17033 Quality function deployment in launch operations [AD-A230983] p 27 N91-21178 SPACECRAFT PROPULSION Statistical experimental design and its role in aerospace vehicle design efforts [AIAA PAPER 90-2692] p 18 A90-42204 Concurrent engineering p 28 N91-28247 SPACECRAFT RELIABILITY ASRM nozzle design and development [AIAA PAPER 91-2070] p 23 A91-44112 SPECIFICATIONS Quality function deployment as a mechanism for process characterization and control [DE90-014755] p 26 N90-28857 Systems Engineering and Integration (SE and I) p 26 N91-17032 STANDARDS NIST research reports, October 1990 [PB91-112813] p 4 N91-28030 STANDARDS STANISTICAL ANALYSIS | | P 28 N91-28271 REPORTS NIST research reports, October 1990 [PB91-112813] p 4 N91-28030 RESEARCH AND DEVELOPMENT The use of Taguchi Methods to establish a broad technology database for system-design applications in the defense industry Concurrent engineering - An overview for Autotestcon p 14 A90-28322 NIST research reports, October 1990 [PB91-112813] p 4 N91-28030 Concurrent engineering p 28 N91-28247 RESEARCH MANAGEMENT Total quality management: An application in a research and development laboratory [AD-A215808] p 6 N90-18312 RISK Risk management integration with system engineering and program management [AIAA PAPER 90-3773] p 19 A91-10139 Risk assessment and program management [AIAA PAPER 90-3773] p 19 A91-29698 Block 6: The future DMSP space systems p 26 N90-27443 Systems Engineering and Integration (SE and I) p 26 N91-17032 ROCKET ENGINE CASES Application of Taguchi methods to composite case problems | Applying TOM to software development - Contel's process enhancement program [AIAA PAPER 89-3204] p 16 A90-30783 Applying TOM to software development - Contel's process enhancement program [AIAA PAPER 89-3204] p 16 A90-31691 Total quality management applied to project planning and control [AIAA PAPER 89-3242] p 16 A90-31716 Space Station Freedom - Configuration management approach to supporting concurrent engineering and total quality management for NASA Space Station Freedom Program p 19 A91-10908 Experiences of an Integrated Product Development Team at MCAIR [AIAA PAPER 91-3149] p 24 A91-54064 SOLID PROPELLANT ROCKET ENGINES An evaluation of the total quality management implementation strategy for the advanced solid rocket motor project at NASA's Marshall Space Flight Center (NASA-TM-103533) p 7 N91-24599 SPACE COMMUNICATION Commercial telescience testbed operations using the Outpost platform in orbit - A concurrent engineering approach [IAF PAPER 89-039] p 13 A90-13271 SPACE LOGISTICS The potential for concurrent engineering in space systems development - Industry perspective p 19 A91-10923 Applying QFD techniques to aerospace supportability | p 28 N91-32384 Total quality management: What are the facts behind the concepts? p 4 N91-32385 Which position for MIL-space industry facing QML concept p 28 N91-32386 SPACECRAFT LAUNCHING Operational efficiency: Automatic ascent flight design p 26 N91-17033 Quality function deployment in launch operations [AD-A230983] p 27 N91-21178 SPACECRAFT PROPULSION Statistical experimental design and its role in aerospace vehicle design efforts [AIAA PAPER 90-2692] p 18 A90-42204 Concurrent engineering p 28 N91-28247 SPACECRAFT RELIABILITY ASRIM nozzle design and development [AIAA PAPER 91-2070] SPECIFICATIONS Quality function deployment as a mechanism for process characterization and control [DE90-014755] p 26 N90-28857 Systems Engineering and Integration (SE and I) p 26 N91-17032 STANDARDS NIST research reports, October 1990 [PB91-112813] p 4 N91-28030 EQML: A chance for Europe p 28 N91-32383 STATISTICAL ANALYSIS The role of data transformation in Taguchi analysis | | P 28 N91-28271 REPORTS NIST research reports, October 1990 [PB91-112813] p 4 N91-28030 RESEARCH AND DEVELOPMENT The use of Taguchi Methods to establish a broad technology database for system-design applications in the defense industry p 12 A89-20475 Concurrent engineering - An overview for Autotestcon p 14 A90-28322 NIST research reports, October 1990 [PB91-112813] p 4 N91-28030 Concurrent engineering p 28 N91-28247 RESEARCH MANAGEMENT Total quality management: An application in a research and development laboratory [AD-A215808] p 6 N90-18312 RISK Risk management integration with system engineering and program management [AIAA PAPER 90-3773] p 19 A91-10139 Risk assessment and program management p 21 A91-29698 Block 6: The future DMSP space systems p 26 N90-27443 Systems Engineering and Integration (SE and I) p 26 N91-17032 ROCKET ENGINE CASES Application of Taguchi methods to composite case problems [AIAA PAPER 90-1969] p 18 A90-40576 | AlAA PAPER 89-5052] p 8 A89-48163 Statistical process control in software quality assurance p 14 A90-30783 Applying TQM to software development - Contel's process enhancement program [AIAA PAPER 89-3204] p 16 A90-31691 Total quality management applied to project planning and control [AIAA PAPER 89-3242] p 16 A90-31716 Space Station Freedom - Configuration management approach to supporting concurrent engineering and total quality management — for NASA Space Station Freedom Program p 19 A91-10908 Experiences of an
Integrated Product Development Team at MCAIR [AIAA PAPER 91-3149] p 24 A91-54064 SOLID PROPELLANT ROCKET ENGINES An evaluation of the total quality management implementation strategy for the advanced solid rocket motor project at NASA's Marshall Space Flight Center (NASA-TM-103533) p 7 N91-24599 SPACE COMMUNICATION Commercial telescience testbed operations using the Outpost platform in orbit - A concurrent engineering approach [IAF PAPER 89-039] p 13 A90-13271 SPACE LOGISTICS The potential for concurrent engineering in space systems development - Industry perspective p 19 A91-10923 Applying QFD techniques to aerospace supportability Quality Function Deployment p 20 A91-10937 | p 28 N91-32384 Total quality management: What are the facts behind the concepts? p 4 N91-32385 Which position for MIL-space industry facing OML concept p 28 N91-32385 SPACECRAFT LAUNCHING Operational efficiency: Automatic ascent flight design p 26 N91-17033 Quality function deployment in launch operations [AD-A230983] p 27 N91-21178 SPACECRAFT PROPULSION Statistical experimental design and its role in aerospace vehicle design efforts [AIAA PAPER 90-2692] p 18 A90-42204 Concurrent engineering p 28 N91-28247 SPACECRAFT RELIABILITY ASRIM nozzle design and development [AIAA PAPER 91-2070] p 23 A91-44112 SPECIFICATIONS Quality function deployment as a mechanism for process characterization and control [DE90-014755] p 26 N90-28857 Systems Engineering and Integration (SE and I) p 26 N91-17032 STANDARDS NIST research reports, October 1990 [P991-112813] p 4 N91-28030 [P91-112813] p 4 N91-28030 STATISTICAL ANALYSIS The role of data transformation in Taguchi analysis p 12 A89-14538 | | P 28 N91-28271 REPORTS NIST research reports, October 1990 [PB91-112813] P 4 N91-28030 RESEARCH AND DEVELOPMENT The use of Taguchi Methods to establish a broad technology database for system-design applications in the defense industry p 12 A89-20475 Concurrent engineering - An overview for Autotestcon p 14 A90-28322 NIST research reports, October 1990 [PB91-112813] p 4 N91-28030 Concurrent engineering p 28 N91-28247 RESEARCH MANAGEMENT Total quality management: An application in a research and development laboratory [AD-A215808] p 6 N90-18312 RISK Risk management integration with system engineering and program management [AIAA PAPER 90-3773] p 19 A91-10139 Risk assessment and program management p 2 1 A91-29698 Block 6: The future DMSP space systems p 26 N90-27443 Systems Engineering and Integration (SE and I) p 26 N91-17032 ROCKET ENGINE CASES Application of Taguchi methods to composite case problems [AIAA PAPER 90-1969] p 18 A90-40576 | Applying TOM to software development - Contel's process enhancement program [AIAA PAPER 89-3024] p 16 A90-30783 Applying TOM to software development - Contel's process enhancement program [AIAA PAPER 89-3204] p 16 A90-31691 Total quality management applied to project planning and control [AIAA PAPER 89-3242] p 16 A90-31716 Space Station Freedom - Configuration management approach to supporting concurrent engineering and total quality management for NASA Space Station Freedom Program p 19 A91-10908 Experiences of an Integrated Product Development Team at MCAIR [AIAA PAPER 91-3149] p 24 A91-54064 SOLID PROPELLANT ROCKET ENGINES An evaluation of the total quality management implementation strategy for the advanced solid rocket motor project at NASA's Marshall Space Flight Center [NASA-TM-103533] p 7 N91-24599 SPACE COMMUNICATION Commercial telescience testbed operations using the Outpost platform in orbit - A concurrent engineering approach [IAF PAPER 89-039] p 13 A90-13271 SPACE LOGISTICS The potential for concurrent engineering in space systems development - Industry perspective p 19 A91-10923 Applying QFD techniques to aerospace supportability Quality Function Deployment p 20 A91-10937 SPACE MISSIONS | Total quality management: What are the facts behind the concepts? Which position for MIL-space industry facing QML concept SPACECRAFT LAUNCHING Operational efficiency: Automatic ascent flight design p 26 N91-32386 Quality function deployment in launch operations [AD-A230983] SPACECRAFT PROPULSION Statistical experimental design and its role in aerospace vehicle design efforts [AIAA PAPER 90-2692] Concurrent engineering p 28 N91-28247 SPACECRAFT RELIABILITY ASRIM nozzle design and development [AIAA PAPER 91-2070] SPECIFICATIONS Quality function deployment as a mechanism for process characterization and control [DE90-014755] Systems Engineering and Integration (SE and I) p 26 N90-28857 Systems Engineering and Integration (SE and I) p 27 N91-21032 STANDARDS NIST research reports, October 1990 [PB91-112813] EQML: A chance for Europe p 28 N91-32383 STATISTICAL ANALYSIS The role of data transformation in Taguchi analysis p 12 A89-14538 Better than Taguchi orthogonal tables | | P 28 N91-28271 REPORTS NIST research reports, October 1990 [PB91-112813] P 4 N91-28030 RESEARCH AND DEVELOPMENT The use of Taguchi Methods to establish a broad technology database for system-design applications in the defense industry Concurrent engineering - An overview for Autotestcon p 14 A90-28322 NIST research reports, October 1990 [PB91-112813] Concurrent engineering p 28 N91-28030 Concurrent engineering p 28 N91-28247 RESEARCH MANAGEMENT Total quality management: An application in a research and development laboratory [AD-A215808] p 6 N90-18312 RISK Risk management integration with system engineering and program management [AIAA PAPER 90-3773] p 19 A91-10139 Risk assessment and program management p 21 A91-29698 Block 6: The future DMSP space systems p 26 N90-27443 Systems Engineering and Integration (SE and I) p 26 N91-17032 ROCKET ENGINE CASES Application of Taguchi methods to composite case problems [AIAA PAPER 90-1959] p 18 A90-40576 ROCKET ENGINE DESIGN New approaches to launch vehicle system development | AlAA PAPER 89-5052] p 8 A89-48163 Statistical process control in software quality assurance p 14 A90-30783 Applying TQM to software development - Contel's process enhancement program [AIAA PAPER 89-3204] p 16 A90-31691 Total quality management applied to project planning and control [AIAA PAPER 89-3242] p 16 A90-31716 Space Station Freedom - Configuration management approach to supporting concurrent engineering and total quality management — for NASA Space Station Freedom Program p 19 A91-10908 Experiences of an Integrated Product Development Team at MCAIR [AIAA PAPER 91-3149] p 24 A91-54064 SOLID PROPELLANT ROCKET ENGINES An evaluation of the total quality management implementation strategy for the advanced solid rocket motor project at NASA's Marshall Space Flight Center (NASA-TM-103533) p 7 N91-24599 SPACE COMMUNICATION Commercial telescience testbed operations using the Outpost platform in orbit - A concurrent engineering approach [IAF PAPER 89-039] p 13 A90-13271 SPACE LOGISTICS The potential for concurrent engineering in space systems development - Industry perspective p 19 A91-10923 Applying QFD techniques to aerospace supportability Quality Function Deployment p 20 A91-10937 | Total quality management: What are the facts behind the concepts? Which position for MIL-space industry facing OML concept SPACECRAFT LAUNCHING Operational efficiency: Automatic ascent flight design p 26 N91-32385 (AD-A230983) SPACECRAFT PROPULSION Statistical experimental design and its role in aerospace vehicle design efforts [AIAA PAPER 90-2692] SPACECRAFT RELIABILITY ASRIM nozzle design and development [AIAA PAPER 91-2070] SPECIFICATIONS Quality function deployment as a mechanism for process characterization and control [DE90-014755] Systems Engineering and Integration (SE and I) p 26 N90-28857 Systems Engineering and Integration (SE and I) p 26 N91-17032 STANDARDS NIST research reports, October 1990 [P91-112813] EQML: A chance for Europe p 28 N91-32383 STATISTICAL ANALYSIS The role of data transformation in Taguchi analysis p 12 A89-14538 Characterizing and optimizing multi-response processes | | REPORTS NIST research reports, October 1990 [PB91-112813] p 4 N91-28030 RESEARCH AND DEVELOPMENT The use of Taguchi Methods to establish a broad technology database for system-design applications in the defense industry p 12 A89-20475 Concurrent engineering - An overview for Autotestcon p 14 A90-28322 NIST research reports, October 1990 [PB91-112813] p 4 N91-28030 Concurrent engineering p 28 N91-28247 RESEARCH MANAGEMENT Total quality management: An application in a research and development laboratory [AD-A215808] p 6 N90-18312 RISK Risk management integration with system engineering and program management [AIAA PAPER 90-3773] p 19 A91-10139 Risk assessment and program management p 21 A91-29698 Block 6: The future DMSP space systems p 26 N90-27443 Systems Engineering and Integration (SE and I) p 28 N91-17032 ROCKET ENGINE CASES Application of Taguchi methods to composite case problems [AIAA PAPER 90-1969] p 18 A90-40576 ROCKET ENGINE DESIGN New approaches to launch vehicle system development [AIAA PAPER 90-1811] p 13 A90-25171 | Applying TOM to software development - Contel's process enhancement program [AIAA PAPER 89-3024] p 16 A90-30783 Applying TOM to software development - Contel's process enhancement program [AIAA PAPER 89-3204] p 16 A90-31691 Total quality management applied to project planning and control [AIAA PAPER 89-3242] p 16 A90-31716 Space Station Freedom - Configuration management approach to supporting concurrent engineering and total quality management for NASA Space Station Freedom Program p 19 A91-10908 Experiences of an Integrated Product Development Team at MCAIR [AIAA PAPER 91-3149] p 24 A91-54064 SOLID PROPELLANT ROCKET ENGINES An evaluation of the total quality management implementation strategy for the advanced solid rocket motor project at NASA's Marshall Space Flight Center [NASA-TM-103533] p 7 N91-24599 SPACE COMMUNICATION Commercial telescience testbed operations using the Outpost platform in orbit - A concurrent engineering approach [IAF PAPER
89-039] p 13 A90-13271 SPACE LOGISTICS The potential for concurrent engineering in space systems development - Industry perspective p 19 A91-10923 Applying QFD techniques to aerospace supportability Quality Function Deployment PAPER 89-3186] p 1 A90-31680 Future mission control center: An operative scenario | Total quality management: What are the facts behind the concepts? Which position for MIL-space industry facing OML concept SPACECRAFT LAUNCHING Operational efficiency: Automatic ascent flight design p 26 N91-17033 Quality function deployment in launch operations [AD-A230983] p 27 N91-21178 SPACECRAFT PROPULSION Statistical experimental design and its role in aerospace vehicle design efforts [AIAA PAPER 90-2692] p 18 A90-42204 Concurrent engineering p 28 N91-28247 SPACECRAFT RELIABILITY ASRM nozzle design and development [AIAA PAPER 91-2070] p 23 A91-44112 SPECIFICATIONS Quality function deployment as a mechanism for process characterization and control [DE90-014755] p 26 N90-28857 Systems Engineering and Integration (SE and I) p 26 N91-17032 STANDARDS NIST research reports, October 1990 [PB91-112813] p 4 N91-28030 STANDARDS The role of data transformation in Taguchi analysis p 12 A89-14538 Better than Taguchi orthogonal tables p 12 A89-14538 Characterizing and optimizing multi-response processes by the Taguchi method p 12 A89-14548 | | REPORTS NIST research reports, October 1990 [PB91-112813] p 4 N91-28030 RESEARCH AND DEVELOPMENT The use of Taguchi Methods to establish a broad technology database for system-design applications in the defense industry p 12 A89-20475 Concurrent engineering - An overview for Autotestcon p 14 A90-28322 NIST research reports, October 1990 [PB91-112813] p 4 N91-28030 Concurrent engineering p 28 N91-28247 RESEARCH MANAGEMENT Total quality management: An application in a research and development laboratory [AD-A215808] p 6 N90-18312 RISK Risk management integration with system engineering and program management [AIAA PAPER 90-3773] p 19 A91-10139 Risk assessment and program management p 21 A91-29698 Block 6: The future DMSP space systems p 26 N90-27443 Systems Engineering and Integration (SE and I) p 26 N91-17032 ROCKET ENGINE CASES Application of Taguchi methods to composite case problems [AIAA PAPER 90-1969] p 18 A90-40576 ROCKET ENGINE DESIGN New approaches to launch vehicle system development [AIAA PAPER 90-1811] p 13 A90-25171 A concurrent engineering approach to reliable, low cost | AlaA PAPER 89-5052] p 8 A89-48163 Statistical process control in software quality assurance p 14 A90-30783 Applying TOM to software development - Contel's process enhancement program [AIAA PAPER 89-3204] p 16 A90-31691 Total quality management applied to project planning and control [AIAA PAPER 89-3242] p 16 A90-31716 Space Station Freedom - Configuration management approach to supporting concurrent engineering and total quality management for NASA Space Station Freedom Program p 19 A91-10908 Experiences of an Integrated Product Development Team at MCAIR [AIAA PAPER 91-3149] p 24 A91-54064 SOLID PROPELLANT ROCKET ENGINES An evaluation of the total quality management implementation strategy for the advanced solid rocket motor project at NASA's Marshall Space Flight Center (NASA-TM-103533] p 7 N91-24599 SPACE COMMUNICATION Commercial telescience testbed operations using the Outpost platform in orbit - A concurrent engineering approach [IAF PAPER 89-039] p 13 A90-13271 SPACE LOGISTICS The potential for concurrent engineering in space systems development - Industry perspective p 19 A91-10923 Applying QFD techniques to aerospace supportability Quality Function Deployment p 20 A91-10937 SPACE MISSIONS Excellence through continual improvement (ETCI) [AIAA PAPER 89-3186] p 1 A90-31680 Future mission control center: An operative scenario p 27 N91-22208 | Total quality management: What are the facts behind the concepts? Which position for MIL-space industry facing QML concept P28 N91-32385 Which position for MIL-space industry facing QML concept P28 N91-32386 SPACECRAFT LAUNCHING Operational efficiency: Automatic ascent flight design p 26 N91-17033 Cuality function deployment in launch operations [AD-A230983] P27 N91-21178 SPACECRAFT PROPULSION Statistical experimental design and its role in aerospace vehicle design efforts [AIAA PAPER 90-2692] Concurrent engineering p 28 N91-28247 SPACECRAFT RELIABILITY ASRM nozzle design and development [AIAA PAPER 91-2070] SPECIFICATIONS Quality function deployment as a mechanism for process characterization and control [DE90-014755] Systems Engineering and Integration (SE and I) p 26 N91-17032 STANDARDS NIST research reports, October 1990 [P991-112813] EQML: A chance for Europe p 28 N91-32383 STATISTICAL ANALYSIS The role of data transformation in Taguchi analysis p 12 A89-14548 Characterizing and optimizing multi-response processes by the Taguchi method P 12 A89-14541 Characterizing and optimizing multi-response processes by the Taguchi method I Alkay element of total quality | | P 28 N91-28271 REPORTS NIST research reports, October 1990 [PB91-112813] p 4 N91-28030 RESEARCH AND DEVELOPMENT The use of Taguchi Methods to establish a broad technology database for system-design applications in the defense industry Concurrent engineering - An overview for Autotestcon p 14 A90-28322 NIST research reports, October 1990 [PB91-112813] p 4 N91-28030 Concurrent engineering p 28 N91-28247 RESEARCH MANAGEMENT Total quality management: An application in a research and development laboratory [AD-A215808] p 6 N90-18312 RISK Risk management integration with system engineering and program management [AIAA PAPER 90-3773] p 19 A91-10139 Risk assessment and program management p 21 A91-29698 Block 6: The future DMSP space systems p 26 N90-27443 Systems Engineering and Integration (SE and I) p 26 N91-17032 ROCKET ENGINE CASES Application of Taguchi methods to composite case problems [AIAA PAPER 90-1969] p 18 A90-40576 ROCKET ENGINE DESIGN New approaches to launch vehicle system development [AIAA PAPER 90-1811] p 13 A90-25171 A concurrent engineering approach to reliable, low cost propulsion system design | AIAA PAPER 89-5052] p 8 A89-48163 Statistical process control in software quality assurance p 14 A90-30783 Applying TQM to software development - Contel's process enhancement program [AIAA PAPER 89-3204] p 16 A90-31691 Total quality management applied to project planning and control [AIAA PAPER 89-3242] p 16 A90-31716 Space Station Freedom - Configuration management approach to supporting concurrent engineering and total quality management — for NASA Space Station Freedom Program p 19 A91-10908 Experiences of an Integrated Product Development Team at MCAIR [AIAA PAPER 91-3149] p 24 A91-54064 SOLID PROPELLANT ROCKET ENGINES An evaluation of the total quality management implementation strategy for the advanced solid rocket motor project at NASA's Marshall Space Flight Center (NASA-TM-103533] p 7 N91-24599 SPACE COMMUNICATION Commercial telescience testbed operations using the Outpost platform in orbit - A concurrent engineering approach [IAF PAPER 89-039] p 13 A90-13271 SPACE LOGISTICS The potential for concurrent engineering in space systems development - Industry perspective p 19 A91-10923 Applying QFD techniques to aerospace supportability Quality Function Deployment p 20 A91-10937 SPACE MISSIONS Excellence through continual improvement (ETCI) [AIAA PAPER 89-3186] p 1 A90-31680 Future mission control center: An operative scenario p 27 N91-22208 | Total quality management: What are the facts behind the concepts? Which position for MIL-space industry facing OML concept SPACECRAFT LAUNCHING Operational efficiency: Automatic ascent flight design p 26 N91-17033 Quality function deployment in launch operations [AD-A230983] SPACECRAFT PROPULSION Statistical experimental design and its role in aerospace vehicle design efforts [AIAA PAPER 90-2692] Concurrent engineering p 28 N91-28247 SPACECRAFT RELIABILITY ASRM nozzle design and development [AIAA PAPER 91-2070] SPECIFICATIONS Quality function deployment as a mechanism for process characterization and control [DE90-014755] Systems Engineering and Integration (SE and I) p 26 N91-17032 STANDARDS NIST research reports, October 1990 [PB91-112813] EQML: A chance for Europe p 28 N91-32383 STATISTICAL ANALYSIS The role of data transformation in Taguchi analysis p 12 A89-14548 Characterizing and optimizing multi-response processes by the Taguchi method p 12 A89-14542 Statistical process control - A key element of total quality management [AIAA PAPER 89-2289] p 12 A89-46728 | | REPORTS NIST research reports, October 1990 [PB91-112813] p 4 N91-28030 RESEARCH AND DEVELOPMENT The use of Taguchi Methods to establish a broad technology database for system-design applications in the defense industry Concurrent engineering - An overview for Autotestcon p 14 A90-28322 NIST research reports, October 1990 [PB91-112813] Concurrent engineering p 28 N91-28030 Concurrent engineering p 28 N91-28247 RESEARCH MANAGEMENT Total quality management: An application in a research and development laboratory [AD-A215808] p 6 N90-18312 RISK Risk management integration with system engineering and program management [AIAA PAPER 90-3773] p 19 A91-10139 Risk assessment and program management p 21 A91-29698 Block 6: The future DMSP space systems p 26 N90-27443 Systems Engineering and Integration (SE and I) p 26 N91-17032 ROCKET ENGINE CASES Application of Taguchi methods to composite case problems [AIAA PAPER 90-1959] p 18 A90-40576 ROCKET ENGINE DESIGN New approaches to launch vehicle system development [AIAA PAPER 90-1811] p 13 A90-25171 A concurrent engineering approach to reliable, low cost propulsion system design [AIAA PAPER 91-1940] p 23 A91-44071 | Aphyling TOM to software development - Contel's process enhancement program [AIAA PAPER 89-3204] p 16 A90-30783 Applying TOM to software development - Contel's process enhancement program [AIAA PAPER 89-3204] p 16 A90-31691 Total
quality management applied to project planning and control [AIAA PAPER 89-3242] p 16 A90-31716 Space Station Freedom - Configuration management approach to supporting concurrent engineering and total quality management for NASA Space Station Freedom Program p 19 A91-10908 Experiences of an Integrated Product Development Team at MCAIR [AIAA PAPER 91-3149] p 24 A91-54064 SOLID PROPELLANT ROCKET ENGINES An evaluation of the total quality management implementation strategy for the advanced solid rocket motor project at NASA's Marshall Space Flight Center (NASA-TM-103533] p 7 N91-24599 SPACE COMMUNICATION Commercial telescience testbed operations using the Outpost platform in orbit - A concurrent engineering approach [IAF PAPER 89-039] p 13 A90-13271 SPACE LOGISTICS The potential for concurrent engineering in space systems development - Industry perspective p 19 A91-10923 Applying QFD techniques to aerospace supportability Quality Function Deployment p 20 A91-10937 SPACE MISSIONS Excellence through continual improvement (ETCI) [AIAA PAPER 89-3186] p 1 A90-31680 Future mission control center: An operative scenario p 27 N91-22208 SPACE SHUTTLE BOOSTERS An evaluation of the total quality management | Total quality management: What are the facts behind the concepts? Which position for MIL-space industry facing QML concept P28 N91-32385 Which position for MIL-space industry facing QML concept P28 N91-32386 SPACECRAFT LAUNCHING Operational efficiency: Automatic ascent flight design per concept | | P 28 N91-28271 REPORTS NIST research reports, October 1990 [PB91-112813] p 4 N91-28030 RESEARCH AND DEVELOPMENT The use of Taguchi Methods to establish a broad technology database for system-design applications in the defense industry Concurrent engineering - An overview for Autotestcon p 14 A90-28322 NIST research reports, October 1990 [PB91-112813] p 4 N91-28030 Concurrent engineering p 28 N91-28247 RESEARCH MANAGEMENT Total quality management: An application in a research and development laboratory [AD-A215808] p 6 N90-18312 RISK Risk management integration with system engineering and program management [AIAA PAPER 90-3773] p 19 A91-10139 Risk assessment and program management p 21 A91-29698 Block 6: The future DMSP space systems p 26 N90-27443 Systems Engineering and Integration (SE and I) p 26 N91-17032 ROCKET ENGINE CASES Application of Taguchi methods to composite case problems [AIAA PAPER 90-1969] p 18 A90-40576 ROCKET ENGINE DESIGN New approaches to launch vehicle system development [AIAA PAPER 90-1811] p 13 A90-25171 A concurrent engineering approach to reliable, low cost propulsion system design | AIAA PAPER 89-5052] p 8 A89-48163 Statistical process control in software quality assurance p 14 A90-30783 Applying TQM to software development - Contel's process enhancement program [AIAA PAPER 89-3204] p 16 A90-31691 Total quality management applied to project planning and control [AIAA PAPER 89-3242] p 16 A90-31716 Space Station Freedom - Configuration management approach to supporting concurrent engineering and total quality management — for NASA Space Station Freedom Program p 19 A91-10908 Experiences of an Integrated Product Development Team at MCAIR [AIAA PAPER 91-3149] p 24 A91-54064 SOLID PROPELLANT ROCKET ENGINES An evaluation of the total quality management implementation strategy for the advanced solid rocket motor project at NASA's Marshall Space Flight Center (NASA-TM-103533] p 7 N91-24599 SPACE COMMUNICATION Commercial telescience testbed operations using the Outpost platform in orbit - A concurrent engineering approach [IAF PAPER 89-039] p 13 A90-13271 SPACE LOGISTICS The potential for concurrent engineering in space systems development - Industry perspective p 19 A91-10923 Applying QFD techniques to aerospace supportability Quality Function Deployment p 20 A91-10937 SPACE MISSIONS Excellence through continual improvement (ETCI) [AIAA PAPER 89-3186] p 1 A90-31680 Future mission control center: An operative scenario p 27 N91-22208 | Total quality management: What are the facts behind the concepts? Which position for MIL-space industry facing OML concept SPACECRAFT LAUNCHING Operational efficiency: Automatic ascent flight design p 26 N91-17033 Quality function deployment in launch operations [AD-A230983] SPACECRAFT PROPULSION Statistical experimental design and its role in aerospace vehicle design efforts [AIAA PAPER 90-2692] Concurrent engineering p 28 N91-28247 SPACECRAFT RELIABILITY ASRM nozzle design and development [AIAA PAPER 91-2070] SPECIFICATIONS Quality function deployment as a mechanism for process characterization and control [DE90-014755] [DE90-014755] Systems Engineering and Integration (SE and I) p 26 N91-17032 STANDARDS NIST research reports, October 1990 [PB91-112813] EQML: A chance for Europe p 28 N91-32383 STATISTICAL ANALYSIS The role of data transformation in Taguchi analysis p 12 A89-14548 Characterizing and optimizing multi-response processes by the Taguchi method p 12 A89-14544 Statistical process control - A key element of total quality management [AIAA PAPER 89-2289] p 12 A89-46728 | p 14 A90-30777 SUBJECT INDEX WEAPON SYSTEMS | Section for production in my p1.5 App-30738 SPC for short production in my p1.5 App-30738 SPC for short production in my p1.5 App-30738 SPC for short production in my p1.5 App-30738 SPC for short production in my p1.5 App-30738 APP-30738 APP-30738 APP-30738 APP-30738 APP-30738 A Tagach's short-diversity of the aerostatic fluiding design process SPC in convenient manufacturing and short-diversity of the aerostatic fluiding design process SPC in convenient manufacturing and short-diversity of the aerostatic fluiding design process SPC in convenient manufacturing and short-diversity of the short-diversity of the aerostatic fluiding design process SPC in convenient manufacturing and short-diversity of the s | 0000201 1110221 | | | |--|--|---|------------------------------------| | SET for short production nums p. 15. A03-0381o Statistical Methods for Production improvement (IANA PAPER 89-3846) p. 17. A03-03725 Statistical expendenced and programment (IANA PAPER 89-3846) p. 17. A03-03726 Statistical expendenced and product product Development Taguarts National Programment (IANA PAPER 89-3846) p. 18. A03-03735 process | | | VERY LARGE SCALE II NAECON 90; Pro | | Satistical Methods for Production Improvement (JAAA PARER 93-956) p. 17 ABO-31755 Statistical experimental design and its ride in accorpance place of the production improvement and product in product Development (JAAA PARER 93-9522) p. 18 ABO-42201 Tagachris two-delivement arrays are hactional factorisis p. 22 ABI-3597 A Tagachi study of the accrollastic tailoring design (JAAA PARER 91-1041) p. 22 ABI-3698 (SIME PARER B40-665) p. 22 ABI-3698 (SIME PARER B40-665) p. 22 ABI-3698 (SIME PARER B40-665) p. 22 ABI-3698 (SIME PARER B40-665) p. 22 ABI-3698 (Coality at a glorian manifecturing at 25 ABI-3698 (Coality at a glorian coality) p. 28 NBI-12397 A candidate configeration for automated process (JAAA PARER 93-196) p. 28 NBI-12397 A candidate configeration for automated process (JAAA PARER 93-196) p. 28 NBI-12397 A candidate configeration for automated process (JAAA PARER 93-196) p. 28 NBI-12397 A candidate configeration for automated process (JAAA PARER 93-196) p. 28 NBI-12397 A candidate configeration for automated process (JAAA PARER 93-196) p. 28 NBI-12397 A candidate configeration for automated process (JAAA PARER 93-196) p. 28 NBI-2398 (JAAA PARER 93-196) p. 28 NBI-2398 (JAAA PARER 93-196) p. 28 NBI-2398 (JAAA PARER 93-196) p. 28 NBI-2398 (JAAA PARER 93-196) p. 28 NBI-2398 (JAAA PARER 93-196) p. 29 ABI-3498 (JAAA PARER 93-196) p. 20 93-1 | | | Aerospace and Electro | | JAMA PAPER 98-3645) JAMA PAPER 91-1041) JAMA PAPER 91-1041 | , | Aerospace Testing Seminar, 12th, Manhattan Beach, | 21-25,
1990. Vols. 1-3 | | Setsisted experimental design and the rich mercopace whole design prioritis 19.1 A001-2007 ACM APPER 0.258(2) 19.1 A001-2007 A Tagach's study of the aerostastic tailoring design process 22.4 A01-3006 ACM APPER 0.258(2) | | | VHSIC (CIRCUITS) | | vehicle design efforts [AJAA PARER 91-5104] [AJAA PARER 91-5105] [AJAA PARER 91-5105] [AJAA PARER 91-5104] 91-5005] P | | | DoD microcircuit qui | | Injury New York (AMA PAPER 93-38) Transitioning to a concurrent engineering environment (AMA PAPER 93-3151) A Taguch's study of the aeroelastic tailoring design process (AMA PAPER 93-3151) A Taguch's study of the aeroelastic tailoring design process (AMA PAPER 93-3151) A Taguch's study of the aeroelastic tailoring design paper (AMA PAPER 93-3151) A Taguch's study of the aeroelastic tailoring design paper (AMA PAPER 93-3151) A Taguch's study of the aeroelastic tailoring design paper (AMA PAPER 93-3151) Transitioning to a concurrent engineering process (AMA PAPER 93-3151) Transitioning to a concurrent engineering process (AMA PAPER 93-3151) Transitioning to a concurrent engineering process (AMA PAPER 93-3151) Transitioning to a concurrent engineering process (AMA PAPER 93-3151) Transitioning to a concurrent engineering process (AMA PAPER 93-3151) Transitioning to a concurrent engineering process (AMA PAPER 93-3151) Transitioning to a concurrent engineering process (AMA PAPER 93-3151) Transitioning to a concurrent engineering process (AMA PAPER 93-3151) Transitioning to a concurrent engineering process (AMA PAPER 93-3151) Transitioning to a concurrent engineering process (AMA PAPER 93-3151) Transitioning to a concurrent engineering process (AMA PAPER 93-3151) Transitioning to a concurrent engineering process (AMA PAPER 93-3151) Transitioning to a concurrent engineering process (AMA PAPER 93-3151) Transitioning to a concurrent engineering process (AMA PAPER 93-3151) Transitioning to a concurrent engineering process (AMA PAPER 93-3151) Transitioning to a concurrent engineering process (AMA PAPER 93-3151) Transitioning to a concurrent engineering process (AMA PAPER 93-3151) Transitioning to a concurrent engineering process (AMA PAPER 93-3151) Transitioning to a concurrent engineering process (AMA PAPER 93-3151) Transitioning to account engineering process (AMA PAPER 93-3151) Transitioning to account engineering process (AMA PAPER 93-3151) Transitioning to account engineering process (AMA PAPER 93-3251) Transitioning | | | • | | Taguch's fixed element arrays are fractional actionals. A Taguch's study of the avorelastic tailoring design process and process. The process of | | | | | A Tagach study of the aeroelastic tailoring design process (AIAA PARER 91-1014) p. 22. A91-1386 Implementing SPC in correcposites manufacturing. A case study in Statistical Process Control of 292. A91-1398 (AIAA PARER 91-1395) p. 6. A90-1696 (The Parent of Statistical Process Control of 292. A91-1397) p. 28. N91-12393 (AIAA PARER 91-1997) p. 28. N91-12393 (AIAA PARER 91-1997) p. 28. N91-12393 (AIAA PARER 91-1997) p. 28. N91-12393 (AIAA PARER 91-1997) p. 28. N91-12394 (AIAA PARER 91-1997) p. 28. N91-12394 (AIAA PARER 91-1997) p. 29. A91-14095 (AIAA PARER 91-1997) p. 20. 91-1001) 91-1 | | | | | Takes [AMA PAPER 9:1-041] p. 22. A91-31686 Implementing SPC in composition amendation of p. 22. A91-31685 SPC in low-volume manifecturing p. 22. A91-3695 SPC in low-volume manifecturing p. 24. A91-3695 SPC in low-volume manifecturing p. 24. A91-3695 SPC in low-volume manifecturing p. 24. A91-3695 SPC in low-volume manifecturing p. 24. A91-3695 CAUMITY at a global service of p. 24. A91-3695 CAUMITY at a global service of p. 24. A91-3695 CAUMITY at a global service of p. 24. A91-3695 CAUMITY at a global service of p. 25. A91-3295 TROMOLOGOS J. A Take the process amonitoring (ISSO) CAUMITY and process of p. 24. A91-3295 Space semiconduction of the surface process amonitoring (ISSO) CAUMITY and process of p. 24. A91-3295 SPTRACTURAL DESIGN CRITERIA CAUSILITY through design in the process of p. 24. A91-3396 SPTRACTURAL DESIGN CRITERIA CAUSILITY through design in the process of p. 24. A91-3396 SPTRACTURAL DESIGN CRITERIA CAUSILITY through design in the process of p. 24. A91-3396 SPTRACTURAL PRESIDENT AND ASSOCIATION ASSOCIATION AND ASSOCIATION AND ASSOCIATION ASSOCIATION AND ASSOCIATION AND ASSOCIATION ASSOCIATION ASSOCIA | · | | WASTE TREATMENT | | FAMA PAPER 91.1041 9.2 A 91.31686 P. 22 A 91.31686 P. 22 A 91.31686 P. 22 A 91.31686 P. 22 A 91.31686 P. 22 A 91.31686 P. 23 24 A 91.31686 P. 24 A 91.31686 P. 25 A 91.3168 P. 25 A 91.31686 91.3 | | Т | Technology transfer | | Implementing SPC in composites manufacturing ISME PARER B409-66) p. 22 A 31-3686 SPC in low-volume manufacturing 1- A case study— Statestical Process Control p. 25 A 91-3686 SPC in low-volume manufacturing 1- A case study— The Process Team concept (ALA) APAPER 91-3695 p. 11 A 91-4692 SPC APAPER 91-2695 p. 11 A 91-4692 SPC APAPER 91-2695 p. 11 A 91-4692 SPC APAPER 91-2695 p. 12 A 91-4674 91-1695 91-3695 91-365 p. 12 A 91-3695 SPC APAPER 9 | | • | [DE91-010009] | | ISME PAREN EMOG-569 p. 9.2 A 61-9699 p. 25 Not-1-9699 p. 25 Not-1-9699 p. 25 Not-1-9699 p. 26 | | TEAMS | WEAPON SYSTEMS | | SRIC in low-volume final functuring : A clase study— pt. S. All-24696 Statistical Process Control pt. S. All-24696 (ADA-247297) pt. No.2-1400 (TOM tools and stuff: The indoctrination of Tyrone Newblood (ADA-247297) pt. No.2-1400 (ADA-247297) pt. No.2-1400 (ADA-247297) pt. No.2-1400 (ADA-247297) pt. No.2-1400 | | | Concurrent engineer | | Statistical Process Control Coulty of a glance County of a glance County of a glance County of a glance County of a glance TOM tools and sluff. The indoctrination of Tyrone Newblood (IAD-A25208) P. 28 N91-1208 TOM tools and sluff. The indoctrination of Tyrone Newblood (IAD-A25208) P. 28 N91-1208 Space amendanctoring quality through statistical process control: An application at Toxas Instruments Praton, a space seminocutoris production by P. 28 N91-3208 TTOM: Strategy for implementation (IAMA PAPER 91-1989) TOM: Strategy for implementation (IAMA PAPER 98-3200) | | | R&M 2000 - The | | Outsily at a glance [ADA/27/29] and stuff: The indoctrination of Tyrone [NorthOdo] [Nort | Statistical Process Control p 25 A91-54696 | | | | INDITEDISTICATION OF THE PROPERTY PROPE | | • • | [AIAA PAPER 89-318 | | Newholod JAP-A22508) p. 26 N91-1287 A candidate configuration for automated process monitoring monitoring process A candidate configuration for automated process monitoring monitoring process process a pace semiconductors production line pace approaches production for pace and process production application at Taxes instruments France, a space semiconductors production for process process TRINCTURAL DESIGN A Taguchi study of the aeroelastic tailoring design process process process TRINCTURAL DESIGN A Taguchi study of the aeroelastic tailoring design process TRINCTURAL DESIGN A Taguchi study of the aeroelastic tailoring design process TRINCTURAL DESIGN A Taguchi study of the aeroelastic tailoring design process TRINCTURAL DESIGN CHAPPER 89-3200] STRUCTURAL DESIGN A Taguchi study of the aeroelastic tailoring design process TRINCTURAL DESIGN A Taguchi study of the aeroelastic tailoring design process TRINCTURAL DESIGN A Taguchi study of the aeroelastic tailoring design process TRINCTURAL DESIGN A Taguchi study of the aeroelastic tailoring design process TRINCTURAL DESIGN A Taguchi study of the aeroelastic tailoring design process TRINCTURAL DESIGN A Taguchi study of the aeroelastic tailoring design process TRINCTURAL DESIGN A Taguchi study of the aeroelastic tailoring design process TRINCTURAL DESIGN A Taguchi study of the aeroelastic tailoring design process TRINCTURAL DESIGN A Taguchi study of the aeroelastic tailoring design process TRINCTURAL DESIGN A Taguchi study of the aeroelastic tailoring design process TRINCTURAL DESIGN A Taguchi study of the aeroelastic tailoring design process TRINCTURAL DESIGN A Taguchi study of the aeroelastic tailoring design Coverage of the o | | | Light Helicopter/Co | | IADA-225206 P. 26 N91-12387 A candidate configuration for automated process monitoring of the process or an experimentation of automated process control. An application at 1 exas instruments France, a space semiconductors production in personal process control. An application at 1 exas instruments France, a space semiconductors production in personal process. Physical Process Control. An application at 1 exas instruments France, a space semiconductors production in personal process. Principles of the process. Principles of the process. Principles of the process. Principles of the process. Principles of the process. Principles of the principles of the process. Principles of the prin | | | LHTEC T800 and B | | A candidate configuration for autometed process monitoring (DESO-010991) guality through statistical process control An application at Texas instruments. France, a space semiconductors production line p. 28 Nol-32344 TOAL - Strategy for implementation p. 28 Nol-32345 TOAL - Strategy for implementation p. 28 Nol-32345 TOAL - Strategy for implementation p. 28 Nol-32345 TOAL - Strategy for implementation p. 2 Appl-31686 STRUCTURAL DESIGN p. 1 Appl-31686 STRUCTURAL DESIGN p. 2 Appl | | | (AIAA PAPER 91-307 | | monitoring (1990-01096)
(1990-01096) (1990-0 | | | Decision support | | Concurrent application at Treass instruments France, a space semiconductors production line P.28 Nol-32384 Concurrent application at Treass instruments France, a space semiconductors production line P.28 Nol-32384 Concurrent application Nol-32385 Concurrent application P.28 Nol-32384 appli | | Technology approval using capability indices | engineering requireme | | control: An application at Texas Instruments France, a gasee semiconductors production in p. 28 N91-32384 STRATESY TCN4 - Strategy for implementation (AAA PAPER 99-3200) TCN4 - Strategy for implementation (AAA PAPER 99-3200) TCN4 - Strategy for implementation (AAA PAPER 99-3200) TCN4 - Strategy for implementation (AAA PAPER 99-3200) TCN4 - Strategy for implementation (AAA PAPER 99-3200) TEST EQUIPMENT (AAA DESIGNA CHITERIA | | p 28 N91-32389 | [AD-A230899] | | STRATEGY TO concurrent engineering 1 20 A91-2219 A296093 TRICTURAL DESIGN A Taguch study of the aeroelastic tailoring design process STRUCTURAL DESIGN Process STRUCTURAL DESIGN Process STRUCTURAL DESIGN Process STRUCTURAL DESIGN CRITTERIA A Taguch study of the aeroelastic tailoring design process STRUCTURAL DESIGN CRITTERIA A Taguch study of the aeroelastic tailoring design process STRUCTURAL DESIGN CRITTERIA AUAnoned surface preparation (Juliny through design: Experimental design, off-line quality control and Taguch's tagunity control and Taguch's control and tagunity control and Taguch's control and tagunity control and Taguch's control and tagunity control and tagunity control and Taguch's control and tagunity | control: An application at Texas Instruments France. a | | Concurrent enginee | | STRATECY TOM - Strategy for implementation [AIAA PAPER 99-3200] p 1 A90-31688 STRUCTURAL DESIGN TOM - Strategy for implementation [AIAA PAPER 99-3200] p 1 A90-31688 STRUCTURAL DESIGN of the seroelastic tailoring design process [AIAA PAPER 91-1041] p 22 A91-31868 STRUCTURAL DESIGN CRITERIA Quality through design: Experimental design, off-line quality control and Taguch's contributions — Book Quality through design: Experimental design, off-line quality control and Taguch's contributions — Book SURFACE TREATMENT p 20 A91-14478 The use of Tell obugins Aircraft Company. An R and M 2000 initiative case study (AD-A21574) p 28 N91-2798 SYSTEMS ENGINEERING The use of Taguchi Methods to establish a broad abbilography p 19 A90-25500 System design with quality engineering and program management stank p 20 A91-1493 Dynamic systems-application process. The application of concurrent engineering - The challenge for the 805 Systems Regineering and Integration (EE and I) Dynamic systems-appliced management (ADA-A201574) p 28 N91-17032 Systems Engineering and Integration (EE and I) p 28 N91-17032 Systems Engineering and Integration (EE and I) p 28 N91-17032 Systems Engineering and Integration (EE and I) p 28 N91-17032 Systems Engineering and Integration (EE and I) p 28 N91-17032 Systems Engineering and Integration (EE and I) p 28 N91-17032 Systems Engineering and Integration (EE and I) p 28 N91-17032 Systems Engineering and Integration (EE and I) p 28 N91-17032 Systems Engineering and Integration (EE and I) p 28 N91-17032 Systems Engineering and Integration (EE and I) p 28 N91-17032 Systems Engineering and Integration (EE and I) p 28 N91-17032 Systems Engineering and Integration (EE and I) p 28 N91-17032 Systems Engineering and Integration (EE and I) p 28 N91-17032 Systems Engineering and Integration (EE and I) p 28 N91-17032 Systems | space semiconductors production line | | | | STRAFECY TOM- Strategy for implementation (AIAA PAPER 89-3200) p1 A90-31688 STRUCTURAL DESIGN FINAL PAPER 89-3201) p2 A91-31886 STRUCTURAL DESIGN CRITERIA AURILY through design: Experimental design, off-line quality control and Taguch's contributions — Book STRUCTURAL DESIGN CRITERIA Auranced surface preparation Auranced surface preparation Auranced surface preparation SURPACE TREATMENT Advanced surface preparation P2 A91-4864 SURVEYS FI AND APPER 91-000 initiative case study (AD-A201574) SYSTEM EFFECTIVENESS Total quality management: An application in a research and development and implementation of a formal training program for concurrent engineering teams. Volume 2: Annotated bibliography (AD-A236094) Decurrent engineering teams. Volume 2: Annotated bibliography (AD-A236094) Decurrent engineering teams. Volume 2: Annotated bibliography (AD-A236094) The use of Taguch's methods to establish a broad technology detables of system-design applications in the defended inclusion The use of Taguch's Methods to establish a broad technology detables of system-design applications in the defended inclusion The use of Taguch's methods to establish a broad technology detables of system-design applications in the defended inclusion The use of Taguch's Methods to establish a broad technology detables of system-design applications in the defended inclusion The use of Taguch's Methods to establish a broad technology detables of system-design applications in the defended methods of the proper of the properties | p 28 N91-32384 | | Concurrent enginee | | TOM Strategy for implementation [AIAA PAPER 99-3200] p 1 A90-31688 STRUCTURAL DESIGN A Tagsch study of the aeroelastic tailoring design A Tagsch study of the aeroelastic tailoring design (AIAA PAPER 91-1041) p 22 A91-31868 STRUCTURAL DESIGN CRITERIA Quality through design. Experimental design, off-line quality cortrol and Taguch's contributions — Book STRUCTURAL DESIGN CRITERIA Quality through design. Experimental design, off-line quality cortrol and Taguch's contributions — Book STRUCTURAL DESIGN CRITERIA Quality through design. Experimental design, off-line quality cortrol and Taguch's contributions — Book STRUCTURAL DESIGN CRITERIA Quality through design. Experimental design, off-line quality cortrol of the program of the design of the use of Taguch's Michael STRUCTURAL DESIGN CRITERIA Quality through design and the program of the design of the design of the use of Taguch's Michael STRUCTURAL S | | | [AD-A236093] | | STRUCTURAL DESIGN A Taguch's study of the aeroelastic tailoring design process STRUCTURAL DESIGN CRITERIA Cuality through design: Experimental design, off-line quality control and Taguch's contributions—Book Canada Cana | | TEST EQUIPMENT | - | | A Taguchi study of the aeroelastic tailoring design process [AIAA PAPER 91-1041] p. 22 A91-31888 FRUCTURAL DESIGN CRITERIA Quality through design: Experimental design, off-line quality control and Taguchi's contributions — Book STRUCTURAL DESIGN CRITERIA Quality through design: Experimental design, off-line quality control and Taguchi's contributions — Book STRING TIME STRING ANALYSIS [Eliminating waste in the test processes Quality control of the process proc | | | | | Drocess STRUCTURAL DESIGN CRITERIA ANALYSE (See Superimental design, off-line quality control and Tagucht's contributions — Book Quality through design: Experimental design, off-line quality control and Tagucht's contributions — Book SURFACE TREATMENT Advanced surface preparation (Including the process of | | | | | TRAINING ANALYSIS TRAINING ANALYSIS TRAINING ANALYSIS TRAINING ANALYSIS TRAINING ANALYSIS The training enterprise - A view from the top p 4 A91-48616 Development and impurities concurrent engineering from the copy and technology detabase for system-design applications in the defense inclusive system design with quality engineering pot an ALS cryogenic (AIAA PAPER 89-3283) TAS PAPER 89-3273] TAS APAPER 89-3273] TAS APAPER 89-3273] TAS APAPER 89-3273] TAS APAPER 89-3283] ALS - A unique system approach (AIAA PAPER 89-32281) ALS - A unique system approach (AIAA PAPER 89-32737) TA simple method for Obtaining resolution IV designs for use with Tagochi's orthogonal arrays p 19 A90-2287. A simple method for Obtaining resolution IV designs for use with Tagochi's orthogonal arrays p 19 A90-2287. A simple method for Obtaining resolution IV designs for use with Tagochi's orthogonal arrays p 19 A90-2287. A simple method for Obtaining resolution IV designs for use with Tagochi's orthogonal arrays p 19 A90-2287. A simple method for Obtaining resolution IV designs for use with Tagochi's orthogonal arrays p 19 A90-2287. A simple method for Obtaining resolution IV designs for use with Tagochi's orthogonal arrays p 19 A90-2287. A simple method for Obtaining resolution IV designs for use with Tagochi's orthogonal arrays p 19 A90-2287. A simple method for Obtaining resolution IV designs for use with Tagochi's orthogonal arrays p 19 A90-2287. A simple method for Obtaining resolution IV designs for use with Tagochi's
orthogonal arrays p 19 A90-2287. A simple method for Obtaining resolution IV designs for use with Tagochi's orthogonal arrays p 19 A90-2287. A simple method for Obtaining resolution IV designs for use with Tagochi's orthogonal arrays p 19 A90-2287. A simple method for Obtaining resolution IV designs for use with Tagochi's orthogonal arrays p 19 A90-2287. A resolution of concurrent engineering process - The application of concurrent engineering process - The application of Concurrent engineering process - The application | process | | | | STRUCTURAL DESIGN CHTEKIN Quality through design: Experimental design, off-line quality control and Tagucht's contributions — Book SURFACE TREATMENT Advanced surface preparation (ACR) ADVANCE | | • | | | quality control and Teguchi's contributions — Book Park Park Park Park Park Park Park Par | | | | | SURFACE TREATMENT Advanced surface preparation [SME PAPER BM91-100] p. 24 A91-48664 SURVEYS R and M (Reliability and Maintainability) quality team concept and C-17 design at Douglas Aircraft Company: A R and M 2000 initiative case study [AD-2201574] p. 25 N89-19228 SYSTEM EFFECTIVENESS Total quality management: An application in a research and development laboratory [AD-225089] p. 6 N90-18312 Concurrent engineering teams. Volume 2: Annotated bibliography [AD-225099] p. 78 N91-27383 Concurrent engineering teams. Volume 2: Annotated bibliography [AD-225099] p. 18 N91-27383 Concurrent engineering teams. Volume 1: Main text AD-225093 SYSTEM EFFECTIVENESS Total quality management as applications in the detense inclustry Concurrent engineering applications in the detense inclustry Concurrent engineering p. 18 A90-25500 System design with quality engineering p. 18 A90-25500 System design with quality engineering p. 18 A90-25500 System design with quality engineering p. 20 A90-31713 Dynamic systems-engineering process. The application of concurrent engineering p. 20 A91-10139 Dynamic systems-engineering A91 | | • " | | | SURFACE THEATMENT Advanced surface preparation (SME PAPER EM91-100) P 24 A91-48616 Development and implementation of a formatin arising program for concurrent engineering in an aerospace environment (SALP PAPER 1901943) P 25 N89-1928 SYSTEM EFFECTIVENESS P 25 N89-1928 SYSTEM EFFECTIVENESS P 25 N89-1928 SYSTEM STRUCT STRU | | | | | Advanced surface preparation (SE and M. (Reliability and Maintainability) quality team concept and C-17 design at Douglas Aircraft Company: An R and M. 2000 initiative case study (IAD-A201574) P. 25 N89-19228 SYSTEM EFFECTIVENESS Total quality management: An application in a research and development laboratory (IAD-A215808) p. 6 N90-18312 Concurrent engineering teams. Volume 2: Annotated bibliography (IAD-A20693) p. 11 N91-28024 (IAD-A20803) p. 11 N91-28024 (IAD-A20803) p. 11 N91-28024 (IAD-A20803) p. 11 N91-28024 (IAD-A20803) p. 11 N91-28024 (IAD-A20803) p. 12 A99-2475 (IAD-A20803) p. 12 A99-2475 (IAD-A20803) p. 14 A90-30778 15 A90-3080 (IAD-A20 | | | | | SURVEYS R and M (Reliability and Maintainability) quality team concept and C-17 design at Douglas Aircraft Company: An R and M (2001 initiative case study (AD-A201574) P 25 N89-19228 SYSTEM EFFECTIVENESS Total quality management: An application in a research and development laboratory (AD-A215008) Toccurrent engineering teams. Volume 2: Annotated bibliography (AD-A236904) P 26 N91-27383 Concurrent engineering teams. Volume 2: Annotated bibliography (AD-A236908) P 1 N91-2893 Concurrent engineering teams. Volume 1: Main text (AD-A236908) SYSTEMS ENGINEERING The use of 1 Taguchi Methods to establish a broad technology database for system-design applications in the defense industry Ouality function deployment applied to an ALS cryogenic tank APAPER 80-1807 System design with quality engineering p 14 A90-30778 Total quality management as applied to space systems new build hardware (AJAA PAPER 80-2773) Dynamic systems-engineering p 20 A90-3173 Dynamic systems-engineering p 20 A91-10139 Dynamic systems-engineering p 20 A91-10139 Dynamic systems-engineering p 20 A91-10139 Dynamic systems-engineering p 20 A91-10139 Concurrent engineering p 20 A91-10139 Dynamic systems-engineering engineering p 20 A91-10139 Dynamic systems-engineering engineering p 20 A91-10139 | | | | | R and M (Reliability and Maintainability) quality learn concept and C-17 design at Douglas Aircraft Company. An R and M 2000 initiative case study (AD-A201574) SYSTEM EFFECTIVENESS TOtal quality management: An application in a research and development laboratory (AD-A2015808) p 6 N90-18312 Concurrent engineering teams. Volume 2: Annotated bibliography (AD-A2015808) Concurrent engineering teams. Volume 1: Main text (AD-A236094) p 10 N91-27833 Concurrent engineering teams. Volume 1: Main text (AD-A236093) Toncurrent probled to an ALS cryopenic tank (AIAA PAPER 90-1807) Total quality management as applied to an ALS cryopenic tank (AIAA PAPER 90-1807) Total quality management as applied to space systems portate tax (AD-A236093) p 14 A90-30778 Total quality management as applied to an ALS cryopenic tank ALS -A unique system approach (AIAA PAPER 90-3773) ALS -A unique system approach (AIAA PAPER 90-3773) Dynamic systems-engineering process -The application of concurrent engineering app | | | | | concept and C-17 design at Douglas Aircraft Company: An R and M 2000 initiative case study (AD-A201574) p 25 N89-19228 SYSTEM EFFECTIVENESS Total quality management: An application in a research and development laboratory pudde to basic training in TOM analysis techniques [AD-A23855] p 27 N91-26993 TRAINING EVALUATION The training enterprise - A view from the top (SAE PAPER 901843) p 28 N91-27383 Concurrent engineering teams. Volume 1: Main text (AD-A236094) p 28 N91-27383 Concurrent engineering teams. Volume 1: Main text (AD-A236093) p 1 N91-28024 SYSTEMS ENGINEERING The use of 1 raguch in Methods to establish a broad technology databases for system-design applications in the defense industry p 12 A89-2075 Ouality function deployment applied to an ALS cryogenic (AIAA PAPER 90-1807) p 13 A90-25500 System design with quality engineering p 14 A90-300778 (AIAA PAPER 90-1807) p 13 A90-25500 System design with quality engineering p 14 A90-300778 TRAINING EVALUATION The training enterprise - A view from the top (SAE PAPER 901843) p 2 A90-31713 ALS -A unique system approach (AIAA PAPER 90-1807) p 13 A90-25500 System design with quality engineering p 14 A90-300778 TRAINING EVALUATION The training enterprise - A view from the top (SAE PAPER 901843) p 27 N91-26993 TRAINING EVALUATION The training enterprise - A view from the top (SAE PAPER 901843) p 27 N91-26993 TRAINING EVALUATION The training enterprise - A view from the top (SAE PAPER 901843) p 27 N91-26993 TRAINING EVALUATION The training enterprise - A view from the top (SAE PAPER 901843) p 27 N91-26993 TRAINING EVALUATION The training enterprise - A view from the top (SAE PAPER 901843) p 27 N91-26993 TRAINING EVALUATION The training enterprise - A view from the top (SAE PAPER 901843) p 27 N91-26993 TRAINING EVALUATION The training enterprise - A view from the top (SAE PAPER 901843) p 27 N91-26993 TRAINING EVALUATION The training enterprise - A view from the top (SAE PAPER 901843) p 27 N91-26993 TRAINING EVALUATION The training enterprise - A view from the top (SAE | | | | | An Hard M 2004 initiative case study [AD-A201574] p. 25 N89-19228 SYSTEM EFFECTIVENESS Total quality management: An application in a research and development laboratory [AD-A215808] p. 6 N90-18312 Concurrent engineering teams. Volume 2: Annotated bibliography [AD-A225094] p. 28 N91-27383 Concurrent engineering teams. Volume 1: Main text (AD-A2236093) The use of Taguchi Methods to establish a broad technology database for system-design applications in the defense industry Ouality function deployment applied to an ALS cryogenic tank [AIAA PAPER 90-1807] p. 13 A90-25500 System design with quality engineering p. 14 A90-30778 Total quality management as applied to space systems new build hardware [AIAA PAPER 90-2737] p. 18 A90-42917 A simple method for obtaining resolution IV designs for use with Taguchi's orthogonal arrays p. 19 A90-52516 Risk management integration with system engineering and program management [AIAA PAPER 90-3773] p. 19 A91-10139 Dynamic systems-engineering process - The application of concurrent engineering - The challenge for the 90s p. 22 A91-31023 R and M (Reliability and Maintainability) quality team concept and C-17 design at Douglas Aircraft Company: A PAPER 90-3773] p. 19 A91-10139 Dynamic systems appliced for the 90s p. 22 A91-31023 R and M (Reliability and Maintainability) quality team concept and C-17 design at Douglas Aircraft Company: A Robert Systems engineering and integration (SE and I) p. 25 N89-1926 [AD-A230899] p. 27 N91-21555 VALUE ENGINEERING The lauration evaluation in the top (SE and I) p. 26 N91-17032 SYSTEMS INTEGRATION Systems Engineering and Integration (SE and I) p. 26 N91-17032 SYSTEMS INTEGRATION Systems Engineering and Integration (SE and I) p. 26 N91-17032 | concept and C-17 design at Douglas Aircraft Company: | | | | SYSTEM EFFECTIVENESS Total quality management: An application in a research and development laboratory [AD-A215808] p 6 N90-18312 Concurrent engineering teams. Volume 2: Annotated bibliography [AD-A236904] p 1 N91-27983 Concurrent engineering teams. Volume 1: Main text AD-A236093] p 11 N91-28024 SYSTEMS ENGINEERING The use of Taguchi Methods to establish a broad technology database for system-design applications in the defense industry p 12 A89-20475 Cuality function deployment applied to an ALS cryogenic tank [AIAA PAPER 90-1807] p 13 A90-25501 System design with quality engineering p 14 A90-30778 Total quality management as applied to space systems new build hardware [AIAA PAPER 90-2783] p 18 A90-42917 A simple method for obtaining resolution IV designs for use with Taguchi's orthogonal arrays p 19 A90-52561 Risk management integration with system engineering and
program management [AIAA PAPER 90-3773] p 19 A90-12129 Concurrent engineering The challenge for the 90s concurrent engineering The challenge for the 90s concurrent engineering The challenge for the 90s producibility measurement issues [AD-A210937] p 25 N91-17032 SYSTEMS INTEGRATION Systems Engineering and Integration (SE and I) p 26 N91-17032 SYSTEMS INTEGRATION Systems Engineering and Integration (SE and I) p 26 N91-17032 SYSTEMS INTEGRATION Systems Engineering and Integration (SE and I) p 26 N91-17032 | An R and M 2000 initiative case study | | | | Total quality management: An application in a research and development laboratory [AD-A215808] | | [AD-A233855] p 27 N91-26993 | | | And development laboratory [AD-A215808] p 6 N90-18312 Concurrent engineering teams. Volume 2: Annotated bibliography [AD-A236094] p 28 N91-27383 [AD-A236093] p 11 N91-28024 [AD-A236093] p 11 N91-28024 SYSTEMS ENGINEERING The use of Taguchi Methods to establish a broad technology database for system-design applications in the defense industry p 12 A89-20475 Cuality function deployment applied to an ALS cryogenic tank [AIAA PAPER 90-1807] p 13 A90-25500 System design with quality engineering not use with Taguchi's orthogonal arrays p 19 A90-52851 AIS. A unique system approach [AIAA PAPER 90-2703] p 18 A90-42917 A simple method for obtaining resolution IV designs for use with Taguchi's orthogonal arrays p 19 A90-52851 Risk management integration with system engineering and program management integration p 20 A91-21219 Dynamic systems-engineering process - The application of concurrent engineering - The challenge for the 90's p 22 A91-3103 R and M (Reliability and Maintainability) quality team concept and C-17 design at Douglas Aircraft Company. An R and M (Reliability mad Maintainability) quality team concept and C-17 design at Douglas Aircraft Company. An R and M (Reliability mad Maintainability) quality team concept and C-17 design at Douglas Aircraft Company. An R and M (Reliability measurement issues [AD-A201574] p 25 N91-1032 SYSTEMS INTEGRATION Systems Engineering and Integration (SE and I) p 26 N91-17032 SYSTEMS INTEGRATION Systems Engineering and Integration (SE and I) p 26 N91-17032 SYSTEMS INTEGRATION Systems Engineering and Integration (SE and I) p 26 N91-17032 SYSTEMS INTEGRATION Systems Engineering and Integration (SE and I) p 26 N91-17032 SYSTEMS INTEGRATION Systems Engineering and Integration (SE and I) p 26 N91-17032 | Total quality management: An application in a research | | | | [AD-A215808] P 6 N90-18312 Concurrent engineering teams. Volume 2: Annotated bibliography [AD-A236094] P 28 N91-27983 Concurrent engineering teams. Volume 1: Main text [AD-A236093] P 11 N91-28024 SYSTEMS ENGINEERING The use of Taguchi Methods to establish a broad technology database for system-design applications in the defense industry P 12 A89-20475 Quality function deployment applied to an ALS cryogenic tank [AIAA PAPER 90-1807] P 13 A90-25500 System design with quality engineering P 14 A90-30776 Total quality management as applied to space systems new build hardware [AIAA PAPER 90-2793] P 18 A80-42817 A simple method for obtaining resolution IV designs for use with Taguchi's orthogonal arrays P 19 A90-52851 Risk management integration with system engineering and program management process - The application of concurrent engineering P 20 A91-21219 Concurrent engineering - The challenge for the 90s p 22 A91-31023 R and M (Reliability and Maintainability) quality team concept and C-17 design at Douglas Aircraft Company. An R and M 2000 initiative case study [AD-A201574] P 25 N89-19228 Arcospace system unified life cycle engineering producibility measurement issues [AD-A210877] P 25 N89-1928 Asurvey of Total Quality Management (TCM) resource centers. A survey of Total Quality Management (TCM) resource centers. A survey of Total Quality Management (TCM) resource centers. A survey of Total Quality Management (TCM) resource centers. A survey of Total Quality Management (TCM) resource centers. A survey of Total Quality Management (TCM) resource centers. A positive senters (AD-A290893 TANNSFER OF TRAINING The training enterprise - A view from the top. [SAE PAPER 901943] P 4 A91-48616 TRAINDS Block 6: The future DMSP space systems. P 24 A91-51899 ULTRASONIC FLAW DETECTION Future of ultrasonics P 24 A91-51899 UNIVERSITIES An example of industrial interaction with an undergraduate aircraft design program and program management integration with system engineering producibility measurement issues A converge of the f | and development laboratory | | | | Concurrent engineering teams. Volume 2: Annotated bibliography [AD-A236094] p 28 N91-27983 Concurrent engineering teams. Volume 1: Main text [AD-A236093] p 11 N91-28024 SYSTEMS ENGINEERING The use of Taguchi Methods to establish a broad technology database for system-design applications in the defense industry p 12 A89-20475 Cuality function deployment applied to an ALS cryogenic tank [AIAA PAPER 90-1807] p 13 A90-2500 System design with quality engineering p 14 A90-30778 Total quality management as applied to space systems new build hardware [AIAA PAPER 90-1807] p 14 A90-3078 ALS - A unique system approach (AIAA PAPER 90-2703] p 18 A90-42817 A simple method for obtaining resolution IV designs for use with Taguchi's orthogonal arrays p 19 A91-10139 Dynamic systems engineering process - The application of concurrent engineering p 20 A91-21219 Concurrent engineering p 20 A91-31023 R and M (Reliability and Maintainability) quality team concept and C-17 design at Douglas Aircraft Company. An R and M 2000 initiative case study [AD-A201574] p 25 N89-1928 Aerospace system unified life cycle engineering producibility measurement issues [AD-A210871] p 25 N90-10607 Systems Engineering and Integration (SE and I) p 26 N91-17032 SYSTEMS INTEGRATION Systems Engineering and Integration (SE and I) p 26 N91-17032 SYSTEMS INTEGRATION Systems Engineering and Integration (SE and I) p 26 N91-17032 SYSTEMS INTEGRATION Systems Engineering and Integration (SE and I) p 26 N91-17032 SYSTEMS INTEGRATION Systems Engineering and Integration (SE and I) p 26 N91-17032 SYSTEMS INTEGRATION Systems Engineering and Integration (SE and I) p 26 N91-17032 SYSTEMS INTEGRATION Systems Engineering and Integration (SE and I) p 26 N91-17032 SYSTEMS INTEGRATION Systems Engineering and Integration (SE and I) p 26 N91-17032 SYSTEMS INTEGRATION Systems Engineering and Integration (SE and I) p 26 N91-17032 SYSTEMS INTEGRATION Systems Engineering and Integration (SE and I) p 26 N91-17032 SYSTEMS INTEGRATION Systems Engineering and Integration (SE and I) p 26 | [AD-A215808] p 6 N90-18312 | | | | ibiolography (AD-A236094] p. 28 N91-27383 (Concurrent engineering teams. Volume 1: Main text (AD-A236093) p. 11 N91-28024 p. 11 N91-28024 p. 11 N91-28024 p. 12 N91-280393 p. 12 N91-28024 p. 12 N91-28093 | | | | | Concurrent engineering teams. Volume 1: Main text [AD-A236093] p.11 N91-28024 SYSTEMS ENGINEERING The use of Taguchi Methods to establish a broad technology database for system-design applications in the defense Industry p. 12 A89-20475 Cuality function deployment applied to an ALS cryogeric tank [AIAA PAPER 90-1807] p.13 A90-2500 System design with quality engineering Total quality management as applied to space systems new build hardware [AIAA PAPER 89-3238] p.2 A90-31713 ALS - A unique system approach [AIAA PAPER 90-2773] p.18 A90-42817 A simple method for obtaining resolution IV designs for use with Taguchi's orthogonal arrays p.19 A90-52651 Risk management integration with system engineering and program management [AIAA PAPER 90-3773] p.19 A91-10139 Dynamic systems-engineering process - The application of concurrent engineering p.20 A91-21219 Concurrent engineering - The challenge for the 90s p.22 A91-31023 R and M (Reliability and Maintainability) quality team concept and C-17 design at Douglas Aircraft Company: An R and M 2000 initiative case study [AD-A201574] p.25 N89-19228 Aerospace system unified life cycle engineering producibility measurement issues [AD-A210937] p.25 N90-10607 Systems Engineering and Integration (SE and I) p.26 N91-17032 SYSTEMS INTEGRATION Systems Engineering and Integration (SE and I) p.26 N91-17032 | | | | | AD-A236093 P 11 N91-28024 SYSTEMS ENGINEERING The use of Taguchi Methods to establish a broad technology database for system-design applications in the defense industry P 12 A89-20475 Cualify function deployment applied to an ALS cryogenic tank [AIAA PAPER 90-1807] P 13 A90-25500 System design with quality engineering P 14 A90-30778 Total quality management as applied to space systems new build hardware [AIAA PAPER 89-3238] P 2 A90-31713 ALS - A unique system approach AIAA PAPER 89-3238] P 2 A90-31713 ALS - A unique system approach [AIAA PAPER 90-2703] P 18 A90-42817 A simple method for obtaining resolution IV designs for use with Taguchi's orthogonal arrays P 19 A90-52851 Risk management integration with system engineering and program management [AIAA PAPER 90-3773] P 19 A91-10139 Dynamic systems-engineering process - The application of concurrent engineering P 20 A91-21219 Concurrent engineering P 20 A91-21219 Concurrent engineering - The challenge for the 90s P 2 A91-31023 R and M (Reliability and Maintainability) quality team concept and C-17 design at Douglas Aircraft Company: An R and M 2000 initiative case study P 25 N89-19228 Aerospace system unified life cycle engineering producibility measurement issues P 25 N89-1928 Aerospace system unified life cycle engineering producibility measurement issues P 25 N89-1928 Aerospace system unified life cycle engineering producibility measurement issues P 25 N89-1928 Aerospace system unified life cycle engineering requirements P 27 N91-21555 P 27 N91-29068 P 28 N81-17032 11 N91-29068 P 11 N91-29068 P 28 N81-17032 P 11 N91-29068 P 28 N81-17032 P 11 N91-29068 P 28 N81-17032 P 11 N91- | Concurrent engineering teams. Volume 1: Main text | | | | The use of Taguchi Methods to
establish a broad technology database for system-design applications in the defense industry p. 12 A89-20475 Cuality function deployment applied to an ALS cryogenic tank [AIAA PAPER 90-1807] p. 13 A90-25500 System design with quality engineering p. 14 A90-30778 Total quality management as applied to space systems new build hardware [AIAA PAPER 89-3238] p. 2 A90-31713 ALS - A unique system approach [AIAA PAPER 90-2703] p. 18 A80-42817 A simple method for obtaining resolution IV designs for use with Taguchi's orthogonal arrays p. 19 A90-52851 Risk management integration with system engineering and program management [AIAA PAPER 90-3773] p. 19 A91-10139 Dynamic systems-engineering p. 20 A91-21219 Concurrent engineering p. 20 A91-21219 Concurrent engineering p. 20 A91-31023 R and M (Reliability and Maintainability) quality team concept and C-17 design at Douglas Aircraft Company: An R and M 2000 initiative case study [AD-A201574] p. 25 N89-19228 Aerospace system unified life cycle engineering producibility measurement issues [AD-A210937] p. 25 N90-10607 Systems Engineering and Integration (SE and I) p. 26 N91-17032 SYSTEMS INTEGRATION Systems Engineering and Integration (SE and I) p. 26 N91-17032 THANSFER OF TRAINING The training enterprise: - A view from the top [SAE PAPER 901943] p. 4 A91-48616 TRENDS Block 6: The future DMSP space systems p. 26 N90-27443 ULTRASONIC FLAW DETECTION Future of ultrasonics p. 24 A91-51899 ULTRASONIC FLAW DETECTION Future of ultrasonics p. 24 A91-51899 UNIVERSITIES An example of industrial interaction with an undergraduate aircraft design program [AIAA PAPER 91-3116] p. 11 A91-54039 UNIMANNED SPACECRAFT Future mission control center: An operative scenario p. 27 N91-22208 USER REQUIREMENTS SPC for short production runs p. 15 A90-30810 Applying OFD techniques to aerospace supportability - Quality Function Deployment p. 20 A91-10937 Decision support environment for concurrent engineering requirements [AD-A230899] p. 27 N91-21555 VALUE ENGINEERING | | | | | technology database for system-design applications in the defense Industry p 12 A89-20475 Cuality function deployment applied to an ALS cryogenic tank [AIAA PAPER 90-1807] p 13 A90-25500 System design with quality engineering p 14 A90-3078 Total quality management as applied to space systems new build hardware [AIAA PAPER 89-328] p 2 A90-31713 ALS - A unique system approach [AIAA PAPER 89-328] p 1 A90-42817 A simple method for obtaining resolution IV designs for use with Taguchi's orthogonal arrays p 19 A90-52851 Risk management integration with system engineering and program management [AIAA PAPER 90-3773] p 19 A91-10139 Dynamic systems-engineering process - The application of concurrent engineering - P 20 A91-21219 CAPA-201674] p 25 N89-19228 Aerospace system unified life cycle engineering producibility measurement issues [AD-A230899] p 27 N91-21555 VALUE ENGINEERING The training enterprise - A view from the top [SAE PAPER 901943] p 4 A91-48616 TRENDS Block 6: The future DMSP space systems p 26 N90-27443 ULTRASONIC FLAW DETECTION Future of ultrasonics p 24 A91-51899 UNIVERSITIES An example of industrial interaction with an undergraduate aircraft design program [AIAA PAPER 91-3116] p 11 A91-54039 UNIVERSITIES An example of industrial interaction with an undergraduate aircraft design program [AIAA PAPER 91-3116] p 11 A91-54039 UNIMANICO SPACECRAFT Future mission control center: An operative sce | | | | | defense industry p. 12 A89-20475 Cuality function deployment applied to an ALS cryogenic tank [AIAA PAPER 90-1807] p. 13 A90-25500 System design with quality engineering p. 14 A90-30778 Total quality management as applied to space systems new build hardware [AIAA PAPER 89-3238] p. 2 A90-31713 ALS - A unique system approach [AIAA PAPER 90-2703] p. 18 A90-42817 A simple method for obtaining resolution IV designs for use with Taguchi's orthogonal arrays p. 19 A90-52851 Risk management integration with system engineering and program management [AIAA PAPER 90-3773] p. 19 A91-10139 Dynamic systems-engineering process - The application of concurrent engineering process - The application of concurrent engineering - The challenge for the 90s A 91-10139 Concurrent engineering - The challenge for the 90s A 91-10208 R and M (Reliability and Maintainability) quality team concept and C-17 design at Douglas Aicraft Company: An R and M 2000 initiative case study [AD-A201574] p. 25 N89-19228 Aerospace system unified life cycle engineering producibility measurement issues [AD-A210937] p. 25 N90-10607 Systems Engineering and Integration (SE and I) p. 26 N91-17032 SYSTEMS INTEGRATION Systems Engineering and Integration (SE and I) p. 26 N91-17032 SYSTEMS INTEGRATION Systems Engineering and Integration (SE and I) p. 26 N91-17032 | The use of Taguchi Methods to establish a broad | | | | Cuality function deployment applied to an ALS cryogenic tank [AIAA PAPER 90-1807] p 13 A90-25500 System design with quality engineering p 14 A90-30778 Total quality management as applied to space systems new build hardware [AIAA PAPER 89-3238] p 2 A90-31713 ALS - A unique system approach [AIAA PAPER 90-2703] p 18 A90-42817 A simple method for obtaining resolution IV designs for use with Taguchi's orthogonal arrays p 19 A90-52851 Risk management integration with system engineering and program management [AIAA PAPER 90-3773] p 19 A91-10139 Dynamic systems-engineering process - The application of concurrent engineering p 20 A91-21219 Concurrent engineering - The challenge for the 90s p 22 A91-31023 R and M (Reliability and Maintainability) quality team concept and C-17 design at Douglas Aircraft Company: An R and M 2000 initiative case study [AD-A201574] p 25 N89-19228 [AD-A210937] p 25 N89-1928 [AD-A210937] p 25 N90-10607 Systems Engineering and Integration (SE and I) p 26 N91-17032 SYSTEMS INTEGRATION Systems Engineering and Integration (SE and I) p 26 N91-17032 Total quality measurement issues subdy [AD-A210937] p 25 N90-10607 Systems Engineering and Integration (SE and I) p 26 N91-17032 Total quality masurement issues subdy [AD-A210937] p 25 N90-10607 Systems Engineering and Integration (SE and I) p 26 N91-17032 Total quality measurement issues subdy [AD-A210937] p 25 N90-10607 Systems Engineering and Integration (SE and I) p 26 N91-17032 Total quality measurement issues subdy [AD-A210937] p 25 N90-10607 Systems Engineering and Integration (SE and I) p 26 N91-17032 Total quality measurement issues subdy [AD-A210937] p 25 N90-10607 Systems Engineering and Integration (SE and I) p 26 N91-17032 | | | | | [AIAA PAPER 90-1807] p.13 A90-25500 System design with quality engineering p.14 A90-30778 Total quality management as applied to space systems new build hardware [AIAA PAPER 89-3238] p.2 A90-31713 ALS - A unique system approach [AIAA PAPER 90-2703] p.18 A90-42817 A simple method for obtaining resolution IV designs for use with Taguchi's orthogonal arrays p.19 A90-52851 Risk management integration with system engineering and program management [AIAA PAPER 90-3773] p.19 A91-10139 Dynamic systems-engineering process - The application of concurrent engineering process - The application of concurrent engineering process - The application of concurrent engineering process - The application of concurrent engineering process - The application of the 90s p.22 A91-31023 R and M (Reliability and Maintainability) quality team concept and C-17 design at Douglas Aircraft Company: An R and M 2000 initiative case study [AD-A201574] p.25 N89-19228 Aerospace system unified life cycle engineering producibility measurement issues [AD-A210937] p.25 N90-10607 Systems Engineering and Integration (SE and I) p.26 N91-17032 SYSTEMS INTEGRATION Systems Engineering and Integration (SE and I) p.26 N91-17032 Total quality management as applied to space systems unified to pack and the producibility measurement issues [AD-A210937] p.25 N90-10607 Systems Engineering and Integration (SE and I) p.26 N91-17032 SYSTEMS INTEGRATION Systems Engineering and Integration (SE and I) p.26 N91-17032 | | TRENDS | | | System design with quality engineering p 14 A90-30778 Total quality management as applied to space systems new build hardware [AIAA PAPER 89-3238] p 2 A90-31713 ALS - A unique system approach [AIAA PAPER 90-2703] p 18 A90-42817 A simple method for obtaining resolution IV designs for use with Taguchi's orthogonal arrays p 19 A90-52851 Risk management integration with system engineering and program management [AIAA PAPER 90-3773] p 19 A91-10139 Dynamic systems-engineering process - The application of concurrent engineering p 20 A91-21219 Concurrent engineering - The challenge for the 90s p 22 A91-31023 R and M (Reliability and Maintainability) quality team concept and C-17 design at Douglas Aircraft Company: An R and M 2000 initiative case study [AD-A201574] p 25 N89-19228 Aerospace system unified life cycle engineering producibility measurement issues [AD-A210937] p 25 N90-10607 Systems Engineering and Integration (SE and I) p 26 N91-17032 SYSTEMS INTEGRATION Systems Engineering and Integration (SE and I) p 26 N91-17032 | tank | Block 6: The future DMSP space systems | | | Total quality management as applied to space systems new build hardware [AIAA PAPER 89-3238] p 2 A90-31713 ALS - A unique system approach [AIAA PAPER 89-2703] p 18 A90-42817 A simple method for obtaining resolution IV designs for use with Taguchi's orthogonal arrays p 19 A90-52851 Risk management integration with system engineering and program management [AIAA PAPER 90-3773] p 19 A91-10139 Dynamic systems-engineering process - The application of concurrent engineering proces | | p 20 1480-27443 | | | Total quality management as applied to space systems new build hardware [AIAA PAPER 89-3238] p 2 A90-31713 ALS - A unique system approach [AIAA PAPER 90-2703] p 18 A90-42817 A simple method for obtaining resolution IV designs for use with Taguchi's orthogonal arrays p 19 A90-52851 Risk management integration with system engineering and program
management [AIAA PAPER 90-3773] p 19 A91-10139 Dynamic systems-engineering process - The application of concurrent engineering p 20 A91-21219 Concurrent engineering - The challenge for the 90s p 22 A91-31023 R and M (Reliability and Maintainability) quality team concept and C-17 design at Douglas Aicreft Company: An R and M 2000 initiative case study [AD-A201574] p 25 N89-19228 Aerospace system unified life cycle engineering producibility measurement issues [AD-A210937] Systems Engineering and Integration (SE and I) p 26 N91-17032 SYSTEMS INTEGRATION Systems Engineering and Integration (SE and I) p 26 N91-17032 | System design with quality engineering | 11 | | | new build hardware [AIAA PAPER 89-3238] p 2 A90-31713 ALS - A unique system approach [AIAA PAPER 90-2703] p 18 A90-42817 A simple method for obtaining resolution IV designs for use with Taguchi's orthogonal arrays p 19 A90-52851 Risk management integration with system engineering and program management [AIAA PAPER 90-3773] p 19 A91-10139 Dynamic systems-engineering process - The application of concurrent engineering | | U | | | [AIAA PAPER 89-3238] p 2 A90-31713 ALS - A unique system approach [AIAA PAPER 90-2703] p 18 A90-42817 A simple method for obtaining resolution IV designs for use with Taguchi's orthogonal arrays p 19 A90-52851 Risk management integration with system engineering and program management [AIAA PAPER 90-3773] p 19 A91-10139 Dynamic systems-engineering process - The application of concurrent engineering process - The application of concurrent engineering p 20 A91-21219 Concurrent engineering - The challenge for the 90s p 22 A91-31023 R and M (Reliability and Maintainability) quality team concept and C-17 design at Douglas Aircraft Company: An R and M 2000 initiative case study [AD-A201574] p 25 N89-19228 Aerospace system unified life cycle engineering producibility measurement issues [AD-A210937] Systems Engineering and Integration (SE and I) p 26 N91-17032 SYSTEMS INTEGRATION Systems Engineering and Integration (SE and I) p 26 N91-17032 | new build hardware | | | | A simple method for obtaining resolution IV designs for use with Taguchi's orthogonal arrays p 19 A90-52851 Risk management integration with system engineering and program management [AIAA PAPER 90-3773] p 19 A91-10139 Dynamic systems-engineering process - The application of concurrent engineering process - The application of concurrent engineering p 20 A91-21219 Concurrent engineering p 20 A91-21219 Concurrent engineering p 22 A91-31023 R and M (Reliability and Maintainability) quality team concept and C-17 design at Douglas Aircraft Company: An R and M 2000 initiative case study [AD-A201574] p 25 N89-19228 Aerospace system unified life cycle engineering producibility measurement issues [AD-A210937] Systems Engineering and Integration (SE and I) p 26 N91-17032 SYSTEMS INTEGRATION Systems Engineering and Integration (SE and I) p 26 N91-17032 | [AIAA PAPER 89-3238] p 2 A90-31713 | | | | A simple method for obtaining resolution IV designs for use with Taguchi's orthogonal arrays p 19 A90-52851 Risk management integration with system engineering and program management [AIAA PAPER 90-3773] p 19 A91-10139 Dynamic systems-engineering process - The application of concurrent engineering p 20 A91-21219 Concurrent engineering p 20 A91-31023 R and M (Reliability and Maintainability) quality team concept and C-17 design at Douglas Aircraft Company: An R and M 2000 initiative case study [AD-A201574] p 25 N89-19228 Aerospace system unified life cycle engineering producibility measurement issues [AD-A210937] p 25 N90-10607 Systems Engineering and Integration (SE and I) p 26 N91-17032 SYSTEMS INTEGRATION Systems Engineering and Integration (SE and I) p 26 N91-17032 | | | | | undergraduate aircraft design program [AIAA PAPER 90-3773] p 19 A91-10139 Dynamic systems-engineering process - The application of concurrent engineering p 20 A91-21219 UNMANNED SPACECRAFT Future mission control center: An operative scenario p 27 N91-22208 USER REQUIREMENTS SPC for short production runs p 15 A90-30810 Applying QFD techniques to aerospace supportability | | | | | Risk management integration with system engineering and program management [AIAA PAPER 90-3773] | use with Taguchi's orthogonal arrays p 19 A90-52851 | | | | and program management [AIAA PAPER 90-3773] p 19 A91-10139 Dynamic systems-engineering process - The application of concurrent engineering producibility and Maintainability) quality team concept and C-17 design at Douglas Aircraft Company: An R and M 2000 initiative case study [AD-A201574] p 25 N89-19228 Aerospace system unified life cycle engineering producibility measurement issues [AD-A210937] p 25 N90-10607 Systems Engineering and Integration (SE and I) p 26 N91-17032 SYSTEMS INTEGRATION Systems Engineering and Integration (SE and I) p 26 N91-17032 WALUE ENGINEERING The human side of value engineering [DE91-012817] p 11 N91-29068 | Risk management integration with system engineering | | | | Dynamic systems-engineering process - The application of concurrent engineering process - The application of concurrent engineering p 20 A91-21219 Concurrent engineering - The challenge for the 90s p 22 A91-31023 R and M (Reliability and Maintainability) quality team concept and C-17 design at Douglas Aircraft Company: An R and M 2000 initiative case study [AD-A201574] p 25 N89-19228 Aerospace system unified life cycle engineering producibility measurement issues [AD-A210937] p 25 N90-10607 Systems Engineering and Integration (SE and I) p 26 N91-17032 SYSTEMS INTEGRATION Systems Engineering and Integration (SE and I) p 26 N91-17032 WALUE ENGINEERING The human side of value engineering [DE91-012817] p 11 N91-29068 | and program management | UNMANNED SPACECRAFT | | | of concurrent engineering | | | | | Concurrent engineering - The challenge for the 90s p 22 A91-31023 R and M (Reliability and Maintainability) quality team concept and C-17 design at Douglas Aircraft Company: An R and M 2000 initiative case study [AD-A201574] p 25 N89-19228 Aerospace system unified life cycle engineering producibility measurement issues [AD-A210937] p 25 N90-10607 Systems Engineering and Integration (SE and I) p 26 N91-17032 SYSTEMS INTEGRATION Systems Engineering and Integration (SE and I) p 26 N91-17032 VALUE ENGINEERING The human side of value engineering [DE91-012817] p 11 N91-29068 | | · | | | P 22 A91-31023 R and M (Reliability and Maintainability) quality team concept and C-17 design at Douglas Aircraft Company: An R and M 2000 initiative case study [AD-A201574] P 25 N89-19228 Aerospace system unified life cycle engineering producibility measurement issues [AD-A210937] P 25 N90-10607 Systems Engineering and Integration (SE and I) P 26 N91-17032 SYSTEMS INTEGRATION Systems Engineering and Integration (SE and I) P 26 N91-17032 WALUE ENGINEERING The human side of value engineering [DE91-012817] P 11 N91-29068 | | | | | Concept and C-17 design at Douglas Aircraft Company: An R and M 2000 initiative case study [AD-A201574] Aerospace system unified life cycle engineering producibility measurement issues [AD-A210937] Systems Engineering and Integration (SE and I) P 26 N91-17032 **Coulity Function Deployment p 20 A91-10937 Decision support environment for concurrent engineering requirements [AD-A230899] P 27 N91-21555 **VALUE ENGINEERING** The human side of value engineering [DE91-012817] P 11 N91-29068 | p 22 A91-31023 | | | | concept and C-17 design at Douglas Aircraft Company: An R and M 2000 initiative case study [AD-A201574] | | | | | AP A rand w 200 initiative case study [AD-A201574] | | | | | Aerospace system unified life cycle engineering producibility measurement issues [AD-A210937] | | engineering requirements | | | producibility measurement issues [AD-A210937] | | [AD-A230899] p 27 N91-21555 | | | [AD-A210937] p 25 N90-10607 Systems Engineering and Integration (SE and I) | producibility measurement issues | | | | Systems Engineering and Integration (SE and I) p 26 N91-17032 SYSTEMS INTEGRATION Systems Engineering and Integration (SE and I) p 26 N91-17032 p 26 N91-17032 [DE91-012817] p 11 N91-29068 | [AD-A210937] p 25 N90-10607 | V | | | SYSTEMS INTEGRATION Systems Engineering and Integration (SE and I) P 26 N91-17032 The human side of value engineering P 26 N91-17032 [DE91-012817] P 11 N91-29068 | Systems Engineering and Integration (SE and I) | • | | | Systems Engineering and Integration (SE and I) P 26 N91-17032 [DE91-012817] The human side of value engineering P 11 N91-29068 | | VALUE ENGINEERING | | | p 26 N91-17032 [DE91-012817] p 11 N91-29068 | | | | | | | | | | O I O I EMO MANTAGEMENT | SYSTEMS MANAGEMENT | VARIATIONS | | | Cost of quality as a baseline for total quality management Management of variation and TQM | Cost of quality as a baseline for total quality management | | | | (TQM) implementation p 15 A90-30784 [AD-A238399] p 4 N91-29843 | (TQM) implementation p 15 A90-30784 | [AD-A238399] p 4 N91-29843 | | C #### Typical Personal Author **Index Listing** Listings in this index are arranged alphabetically by personal author. The title of the document provides the user with a brief description of the subject matter. The report number helps to indicate the type of document listed (e.g., NASA report, translation, NASA contractor report). The page and accession numbers are located beneath and to the right of the title. Under any one author's name the accession numbers are arranged in sequence. vehicle p 20 A91-14748 p 24 A91-48664 p 6 N91-21552 p 24 A91-54008 p 28 N91-32389 p 3 A90-41768 ABBOTT, A. D. New approaches to launch development [AIAA PAPER 90-1811] p 13 A90-25171 ABRAMSON, NANCY W. Building quality into the product - An aerospace application [AIAA PAPER 90-4045] ACKERMAN, ARTHUR W., JR. Total quality excellence - The multidimensional p 21 A91-29691 ADELSON, KENNETH Advanced surface preparation [SME PAPER EM91-100] AITKEN-CADE, PHILIP B. Top quality management, reliability, and
maintainability: Institutional goals with built in barriers ALTO, RONALD Light Helicopter/Comanche program update - The LHTEC T800 and Boeing Sikorsky Comanche design solutions [AIAA PAPER 91-3074] ANDERSON, W. J. Technology approval using capability indices ANDRE, PIERRE Toward total quality in industry ANDRISI, JEAN-PAUL Space manufacturing quality through statistical process control: An application at Texas Instruments France, a space semiconductors production line ARTUPHEL, FREDERIC Space manufacturing quality through statistical process control: An application at Texas Instruments France, a space semiconductors production line p 28 N91-32384 #### BACHERT, ROBERT F. Preparing the enterprise for total quality management - Defining, planning, and empowering p 9 A91-30959 | The training enterprise - A view from | the to | D | |--|------------------|---------------------------| | [SAE PAPER 901943] | p 4 | A91-48616 | | Total quality management overv | iew (T | QMO) with | | multiple perspective analysis (MPA) [AIAA PAPER 89-3232] | p 16 | A90-31710 | | BALDWIN, RUSTY O. Block 6: The future DMSP space sys | tems | | | | p 26 | N90-27443 | | BANDUREK, G. R. The use of Taguchi methods | | erformance | | demonstrations BARLOW, JOHN | • | A91-40811 | | A role model for quality management
analysis | ntin fir
p.27 | nite element
N91-24639 | | BARRE, M.
EQML: A chance for Europe | | N91-32383 | | Which position for MIL-space induconcept | ıstry f
p 28 | acing QML
N91-32386 | | BARRY, DOMINICK R. Total quality management - Cult | ires f | or improved | | productivity | | | | [AIAA PAPER 89-3234] BAUER, LAWRENCE T. | р 1 | A90-31711 | | Total quality management planning [AIAA PAPER 89-3235] | р9 | A90-31712 | | SABIR TQM implementation plans a | nd pro | gress | | [AIAA PAPER 89-3668]
BENDELL, A. | р8 | A90-31737 | | Taguchi methods: Applications in wo | orld ind
p 13 | lustry
A90-17876 | | BERKE, L. Concurrent engineering | p 28 | N91-28247 | | BERTRAND, HAROLD E. Concurrent engineering - An overvie | w for / | Autotestcon | | BESTER, YOSEPH | p 14 | A90-28322 | | Quality economics and productivity BIAGIONI, J. R., JR. | р3 | A91-31021 | | Application of Taguchi methods to | com | osite case | | problems
[AIAA PAPER 90-1969] | p 18 | A90-40576 | | BISGAARD, SOREN An explanation and critique of Tage | ıchi's (| contributions | | to quality engineering [AD-A206829] | | A89-14539 | | BLANCHART, J. Total quality management: What ar | • | | | the concepts? | p 4 | N91-32385 | | BOHLMANN, JONATHAN D. A Taguchi study of the aeroelas | tic tail | oring design | | process
(AIAA PAPER 91-1041) | p 22 | A91-31868 | | BONESTEELE, RAYMOND G. Block 6: The future DMSP space sy | stems | | | | p 26 | N90-27443 | | BONNER, DAVID C. Concurrent engineering - Enablin | gan | ew material | | supplier/customer relationship BOTHE, DAVIS R. | p 11 | | | SPC for short production runs BOWEN, PHILLIP D. | p 15 | A90-30810 | | Total quality management as applie
new build hardware | d to sp | ace systems | | [AIAA PAPER 89-3238] | p 2 | A90-31713 | | BOX, GEORGE An explanation and critique of Tag | uchi's | contributions | | to quality engineering [AD-A206829] | p 12 | A89-14539 | | BOYLES, RUSSELL A. The Taguchi capability index | p 21 | A91-22525 | | BRADLEY, PAUL J.
Short-term benefits of concurrent e | nginee | ring | | [AIAA PAPER 89-3190]
BREKKA, LAWRENCE T. | p 15 | | | Risk management integration with | systen | engineering | | and program management [AIAA PAPER 90-3773] | p 19 | A91-10139 | | BULLINGTON, KIMBALL E. A simple method for obtaining reso | lution I | V designs for | | use with Taguchi's orthogonal arrays | p 19 | A90-52851 | | CALKINS, DALE E. Aerospace system unified life | cucle engin | eering | |--|---------------------------|---------| | producibility measurement issues | Cycle engin | coming | | [AD-A210937] | p 25 N90- | 10607 | | CARR DAVID | | | | Implementing TOM and JIT in | a manufac | cturing | | environment | p 8 A90- | 21705 | | [AIAA PAPER 89-3221] | p 8 A90- | 31705 | | CARTIN, T. J. Quality - The old and the new testa | ments | | | [AIAA PAPER 89-3241] | p 2 A90- | 31715 | | CAVALIERE, FEDERICO | | | | Future mission control center: An o | perative scen | ario | | | p 27 N91- | 22208 | | CHAMBERLAIN, ROGER A. ALS - A unique design approach | | | | [AIAA PAPER 90-3897] | p 19 A91- | 10223 | | CHAMIS, C. C. | | | | Concurrent engineering | p 28 N91- | 28247 | | CHEVERS, ED | | | | Systems Engineering and Integration | n (SE and I)
p 26 N91- | 17022 | | CHI, RAMON | P 20 1401- | 17002 | | Applying QFD techniques to aerosp | ace supporta | bility | | - | p 20 A91- | 10937 | | CHITESTER, BRIAN J. | | | | Lessons learned when impleme | enting total | quality | | management
[AIAA PAPER 90-2693] | p3 A90- | 42205 | | CLARK, HERBERT J. | • | | | Total quality management: An appli | cation in a re | search | | and development laboratory | p 6 N90- | 10212 | | [AD-A215808]
CLARY, J. B. | h o 1490- | 10312 | | Design automation for concurrent of | engineering | | | [AIAA PAPER 89-3207] | p 16 A90- | 31694 | | CLEVELAND, E. B. | ~r~=r~m | | | Low cost rocket motor technology
[AIAA PAPER 91-1959] | program
p.23 A91- | 44074 | | COPPOLA, ANTHONY | P 20 7.01 | | | A better method for verifying produ | ction reliabilit | у | | A Book to be and the bear | | 40817 | | A Rome Laboratory guide to bas
analysis techniques | ic daming in | i i GiM | | [AD-A233855] | p 27 N91 | -26993 | | CROSSFIELD, ROY T. | | | | Mapping quality assurance system | s-Armethodo
p22 A91 | HOGY | | CROUCH, D. | PEE ADI | -0020 | | The use of Taguchi method | | mance | | demonstrations | p 22 A91 | -40811 | | CROY, HAROLD Development operations - A TQM | DFDCGSR | | | Development operations of Falls | p 10 A91 | -29693 | | CULLEN, CHAD C. | | 20042 | | SPC for short production runs | p 15 A90 | -30810 | | CUNY, P.
EQML: A chance for Europe | p 28 N91 | -32383 | | Which position for MIL-space i | ndustry facin | g QML | | concept | p 28 N91 | -32386 | | - | | | | D | | | | DUIDO STEVEN I | | | | D | | | | |--|------------------|-------------------|-----------| | D'URSO, STEVEN J.
An example of industrial int | | with | ar | | undergraduate aircraft design program
[AIAA PAPER 91-3116]
DALE, BARRIE G. | n
p 11 | A91-54 | 039 | | Mapping quality assurance systems | i - A me
p 22 | thodolo
A91-40 | ју
Ю23 | | DANNA, PETER Total quality management - A | An acti | ion pro | jec | | approach [AIAA PAPER 89-3203] DAVIS. BEN | p 7 | A90-31 | 690 | | Total quality management as application new build hardware | | | | | [AIAA PAPER 89-3238] | p 2 | A90-31 | 71: | | DE NAZELLE, FRANCOIS | FICKLER, STUART I. | GREENBERG, S. A. | |---|---|---| | Quality assurance and software engineering | The language of TQM | Application of computer simulation/life cycle cos | | p 23 A91-47782
DELANEY, B. | [AIAA PAPER 89-3245] p 2 A90-31719
FIEBIG, DAVID A. | management to minimize Space Transportation System
cost | | From the pilot test philosophy to total quality | Full authority digital electronic engine control system | [IAF PAPER 89-698] p 13 A90-13684 | | management: A logical progression, a manager's guide | provides needed reliability | GRUNENWALD, WILLIAM J. | | [PB91-155168] p 6 N91-24596 | [AIAA PAPER 90-2037] p 18 A90-40606 | Cost of quality as a baseline for total quality managemen | | DEMEIS, RICHARD New life for heavy lift p 21 A91-29046 | FIESSINGER, THOMAS J. | (TQM) implementation p 15 A90-30784 GULATI, RAMESH C. | | Anatomy of a winner p 23 A91-47877 | Statistical process control: Requirements for success -
M.4 design quality - Producibility and process | Improving facility effectiveness to reduce testing cos | | DEMING, W. EDWARDS | optimization p 14 A90-30777 | [AIAA PAPER 91-0656] p 20 A91-19399 | | Out of the crisis p 3 A90-34955 | FILLIBEN, JAMES J. | GUNTHER, ERIC | | DEMMY, W. STEVEN | Taguchi's fixed-element arrays are fractional factorials | Quality function deployment applied to an ALS cryogenic | | Statistical process control in software quality assurance p 14 A90-30783 | p 22 A91-31375 | tank
[AIAA PAPER 90-1807] p 13 A90-25500 | | DEPHILIPPIS, BOB | FITZENMEIER, RONALD R. | GUTH, JOHN R. | | The Process Team concept | CMOS IC I(sub DDQ) testing for the 1990s | CMOS IC I(sub DDQ) testing for the 1990s | | [AIAA PAPER 91-2065] p 11 A91-41692 | [DE90-009508] p 26 N90-23634 | [DE90-009508] p 26 N90-23634 | | DICKENS, E. DOUGLAS, JR. | FITZGERALD, R. L. Implementation of a Total Quality Management program | GUZZI, JAMES F. | | Concurrent engineering - Enabling a new material supplier/customer relationship p 11 A90-50196 | in private industry | R&M 2000 - The strategic process in the TQN movement | | supplier/customer relationship p 11 A90-50196 DIEROLF, DAVID A. | [AÍAA PAPER 89-3247] p 8 A90-31720 | [AIAA PAPER 89-3181] p 15 A90-31677 | | Concurrent engineering teams. Volume 2: Annotated | FRANK, G. A. | R&M 2000 process - A cornerstone to the total quality | | bibliography | Design automation for concurrent engineering | movement p 22 A91-31047 | | [AD-A236094] p 28 N91-27383 | [AIAA PAPER 89-3207] p 16 A90-31694 | | | Concurrent engineering teams. Volume 1: Main text [AD-A236093] p 11 N91-28024 | FRANKLIN, A. LYNN A candidate configuration for automated process | H | | [AD-A236093] p 11 N91-28024 DIETZ. CHERYL L. | monitoring | | | Total quality management applied to project
planning | [DE90-010991] p 26 N91-17406 | HABER, JEROLD M. | | and control | FRAZELLE, SANDRA J. | Risk assessment and program management | | [AIAA PAPER 89-3242] p 16 A90-31716 | Eliminating waste in the test processes | p 21 A91-29698
HAGA, JANE | | DIETZ, JOHN E. | p 21 A91-29692 | Teamwork for excellence | | Improvement of receiving operations efficiency through
total quality management | FREEMAN, JACKSON M. | [AIAA PAPER 89-3195] p 8 A90-31686 | | [AIAA PAPER 89-3243] p 17 A90-31717 | Excellence through continual improvement (ETCI) [AIAA PAPER 89-3186] p 1 A90-31680 | HAIGH, A. | | DIMITROFF, GAIL R. | FUNG, CONRAD | Characterizing and optimizing multi-response processes | | Statistical process control - A key element of total quality | An explanation and critique of Taguchi's contributions | by the Taguchi method p 12 A89-14542 HAKIM. EDWARD B. | | management | to quality engineering | DoD microcircuit qualification innovation-QML | | [AIAA PAPER 89-2289] p 12 A89-46728 | [AD-A206829] p 12 A89-14539 | p 14 A90-27775 | | Total quality management and defense [AIAA PAPER 89-3196] p 4 A90-31687 | _ | HALE, JEFFREY L. | | DISNEY, J. | G | Cost-conscious concurrent engineering | | Taguchi methods: Applications in world industry | | [AIAA PAPER 91-3152] p 24 A91-54067
HALEY, SAM | | p 13 A90-17876 | GAEVERT, RICHARD S. | Systems Engineering and Integration (SE and I) | | DOHERTY, STEVE D. | Aerospace system unified life cycle engineering
producibility measurement issues | p 26 N91-17032 | | AFLC total quality management core education and | [AD-A210937] p 25 N90-10607 | HARRINGTON, STEVE | | training development p 10 A90-30774 | GALLAGHER, ANNE | Process management - A TQM approach for middle | | DOMB, ELLEN R. Using process improvement to introduce TQM | KQIN: Kansas Quality Improvement Network. A report | managers [AIAA PAPER 89-3210] p 16 A90-31697 | | [AIAA PAPER 89-3202] p 15 A90-31689 | outlining a statewide quality improvement plan | HAUSNER, ERICH | | DOMMER, KATIE T. | [NIAR-91-20] p 7 N91-30544 | The potential for concurrent engineering in space | | A concurrent engineering approach to reliable, low cost | GALLAWAY, GLEN R. Preparing the enterprise for total quality management | systems development - Industry perspective | | propulsion system design | - Defining, planning, and empowering p 9 A91-30959 | p 19 A91-10923 | | [AIAA PAPER 91-1940] p 23 A91-44071 | GANTER, WILLIAM A. | HAUSSMANN, AL The Process Team concept | | DOVE, B. L. Design automation for concurrent engineering | An observation on Taguchi methods | [AIAA PAPER 91-2065] p 11 A91-41692 | | [AIAA PAPER 89-3207] p 16 A90-31694 | p 12 A89-36169 | HAWKINS, CHARLES F. | | DOVENMUEHLE, R. H. | GARTMAN, JERALD B. Managing the TQM cultural change | CMOS IC I(sub DDQ) testing for the 1990s | | Statistical experimental design and its role in aerospace | [AIAA PAPER 89-3212] p 5 A90-31699 | [DE90-009508] p 26 N90-23634 | | vehicle design efforts | GAVERT, RAYMOND B. | HAYEK, GEORGE The use of Taguchi Methods to establish a broad | | [AIAA PAPER 90-2692] p 18 A90-42204 | Space Station Freedom - Configuration management | technology database for system-design applications in the | | DRAGUN, ANASTASIA | approach to supporting concurrent engineering and total
quality management p 19 A91-10908 | defense industry p 12 A89-20475 | | Optimizing wire crimps using Taguchi designed experiments p 20 A91-17303 | GELFOND, CHARLES | HEINRICH, GEORGE | | DUTCHER, D. G. | Lessons learned developing organic support for avionics | KQIN: Kansas Quality Improvement Network. A report | | Experiences of an Integrated Product Development | equipment p 24 A91-53044 | outlining a statewide quality Improvement plan [NIAR-91-20] p 7 N91-30544 | | Team at MCAIR | GILLESPIE, L. | HERMANSON, SUE E. | | [AIAA PAPER 91-3149] p 24 A91-54064 | Quality function deployment as a mechanism for process
characterization and control | Software supportability - A manager's perspective | | DUXBURY, J. M. | [DE90-014755] p 26 N90-28857 | [AIAA PAPER 89-5052] p 8 A89-48163 | | Some experiences of advanced manufacturing cells at
British Aerospace Warton Unit p 25 A91-54397 | GILLESPIE, L. K. | HERRINGTON, MICHAEL | | British Aerospace Walton Olik p 20 Abr-04087 | Quality function deployment as a mechanism for process | Total quality management - An action project approach | | _ | characterization and control | [AIAA PAPER 89-3203] p 7 A90-31690 | | Ε | [DE90-014755] p 26 N90-28857
GOLDSCHMIED, FABIO R. | HEYDT, H. J. | | | Total quality management within multilevel multigoal | The human side of value engineering | | ECKHOLT, JOHN 0. Development operations - A TQM process | hierarchical systems - A conceptual introduction | [DE91-012817] p 11 N91-29068 | | p 10 A91-29693 | [AIAA PAPER 89-3252] p 2 A90-31721 | HILL, RAYMOND R., JR. Decision support environment for concurrent | | EDWARDS, JOHN W. | GOOD, WILLIAM A. | engineering requirements | | ASRM nozzle design and development | Commercial telescience testbed operations using the
Outpost platform in orbit - A concurrent engineering | [AD-A230899] p 27 N91-21555 | | [AIAA PAPER 91-2070] p 23 A91-44112 | approach | HOLLENBAUGH, ROGER | | ELMARAGHY, W. H. | [IAF PAPER 89-039] p 13 A90-13271 | A candidate configuration for automated process | | Distributed concurrent engineering computation on a | GRADY, JAMES R. | monitoring
[DE90-010991] p 26 N91-17406 | | network of microcomputers p 19 A90-50502 | Commercial telescience testbed operations using the | HOOD, F. C. | | - | Outpost platform in orbit - A concurrent engineering
approach | Technology transfer quality assurance | | F | [IAF PAPER 89-039] p 13 A90-13271 | [DE91-010009] p 27 N91-24955 | | | GRAU, LINDA | HOOL, JAMES N. | | FACHON, JEAN-CHRISTOPHE | Optimizing wire crimps using Taguchi designed | A simple method for obtaining resolution IV designs for | | Preparing electronics quality for the next century
p 28 N91-32382 | experiments p 20 A91-17303 | use with Taguchi's orthogonal arrays p 19 A90-52851 | | FARGHER, JOHN S. W., JR. | GRAVES, DAVID The learning process of getting TQM initiated at a | HOWARD, E. M. Why engineers must know and manage organizational | | | | | | Managing the TQM cultural change | division | culture | | Managing the TQM cultural change [AIAA PAPER 89-3212] p 5 A90-31699 | | | | HUBBARD, ROBERT | | KURTUS, RON | MCCONNAUGHEY, H. V. | |--|--
---|--| | Light Helicopter/Comanche prog | | Implementing TQM in the Air Force's Space Based
Interceptor Program Office | Management of a CFD organization in support of space
hardware development | | LHTEC T800 and Boeing Sikorsky C
solutions | comanche design | [AIAA PAPER 89-3669] p 5 A90-31738 | [AIAA PAPER 91-1529] p 6 A91-40704 | | [AIAA PAPER 91-3074] | p 24 A91-54008 | • | MCCONNAUGHEY, P. K. | | HUGHES, H. L. The use of Taguchi methods | in nedormance | L | Management of a CFD organization in support of space
hardware development | | demonstrations | p 22 A91-40811 | | [AIAA PAPER 91-1529] p 6 A91-40704 | | HUGHES, WILLIAM E., JR. | • | LAGERGREN, ERIC S. Taguchi's fixed-element arrays are fractional factorials | MCINNIS, J. B. | | Management of variation and TQM [AD-A238399] | p 4 N91-29843 | p 22 A91-31375 | Distributed concurrent engineering computation on a
network of microcomputers p 19 A90-50502 | | HUNTER, D. | | LANIER, KATHRYN G. | MEYER, STEPHEN A. | | Concurrent engineering | p 28 N91-28247 | Statistical Methods for Production Improvement [AIAA PAPER 89-3645] p 17 A90-31725 | Integrated Design Environment-Aircraft (IDEA) - An | | - | | [AIAA PAPER 89-3645] p 17 A90-31725
LECLAIR. STEVEN R. | approach to concurrent engineering p 20 A91-17236 | | | | Concurrent engineering - Enabling a new material | MEYLAND, ROBERT F. Total quality management (TQM) key concepts and | | INGALLS, S. A. | | supplier/customer relationship p 11 A90-50196 | implementation methodology for defense and aerospace | | Taguchi methods in conceptual de | esign for life cycle | LEGER, L. Concurrent engineering p 28 N91-28247 | industries | | cost | - 45 400 40400 | LENGYEL, ALEXANDER | [AIAA PAPER 89-3649] p 5 A90-31726
MICHEL. FREDERICK J. | | [AIAA PAPER 90-3222]
ISAKOWITZ, STEVEN J. | p 19 A90-49109 | The new standards for material management and | Aerospace system unified life cycle engineering | | ALS - A unique system approach | | accounting systems are a TOM initiative [AIAA PAPER 89-3224] p 1 A90-31706 | producibility measurement issues [AD-A210937] p 25 N90-10607 | | [AIAA PAPER 90-2703]
IVERSON, MICHAEL M. | p 18 A90-42817 | LESTER, JAMES | [AD-A210937] p 25 N90-10607
MILLER, PHILLIP E. | | The new standards for material i | management and | A survey of Total Quality Management (TQM) resource | Barriers to Total Quality Management in the Department | | accounting systems are a TQM initiating | | centers
[AD-A229218] p 6 N91-17831 | of Defense p 5 A91-31046 | | [AIAA PAPER 89-3224] | p 1 A90-31706 | LIGHT. THOMAS W. | MOGILENSKY, JUDAH Applying TQM to software development - Contel's | | 1 | | SDIO's implementation of TQM | process enhancement program | | J | | [AIAA PAPER 89-3695] p 8 A90-31739 | [AIAA PAPER 89-3204] p 16 A90-31691 | | JACOBS, JEFF | | LINDENFELSER, JAMES J. SDIO's implementation of TQM | MONK, JAN C. Space transportation main engine reliability and safety | | System design with quality engineer | | [AIAA PAPER 89-3695] p 8 A90-31739 | p 28 N91-28271 | | JAMBOR, BRUNO J. | p 14 A90-30778 | LINDHOLM, TENNY A. | MORRIS, JIM | | Building quality into the product | - An aerospace | The training enterprise - A view from the top [SAE PAPER 901943] p 4 A91-48616 | Light Helicopter/Comanche program update - The
LHTEC T800 and Boeing Sikorsky Comanche design | | application | - 00 - 101 14740 | LOGOTHETIS, N. | solutions | | [AIAA PAPER 90-4045]
JOHNS, RALPH | p 20 A91-14748 | The role of data transformation in Taguchi analysis | [AIAA PAPER 91-3074] p 24 A91-54008 | | Lessons learned developing organic | | p 12 A89-14538
Characterizing and optimizing multi-response processes | MORRIS, STEVEN L. Total quality management and data security | | equipment | p 24 A91-53044 | by the Taguchi method p 12 A89-14542 | [AIAA PAPER 89-3650] p 17 A90-31727 | | JOHNSON, BRUCE A. Making TQM work through the Va | ariability Reduction | Quality through design: Experimental design, off-line | MOSARD, G. R. Measuring implementation progress in concurrent | | Process | • | quality control and Taguchi's contributions
p 20 A91-14478 | engineering | | [AIAA PAPER 89-3259] JOHNSTONE, WILLIAM L. | p 17 A90-31722 | LUNER, JEFFERY J. | [AĬĀĀ PĀPĒR 91-3154] p 25 A91-54069 | | Perspective: Work measurement is | work management | SPC in low-volume manufacturing - A case study | MOSARD, GIL R. Development and implementation of a formal training | | A key factor in TQM philosophy | | p 25 A91-54696 | program for concurrent engineering in an aerospace | | | | | | | [AIAA PAPER 89-3641]
JONES, C. | p 17 A90-31723 | LYTLE, DONALD D. The training enterprise - A view from the top | environment | | [AIAA PAPER 89-3641] JONES, C. Concurrent engineering | p 17 A90-31723
p 28 N91-28247 | LYTLE, DONALD D. The training enterprise - A view from the top [SAE PAPER 901943] p 4 A91-48616 | environment
[AIAA PAPER 91-3155] p 11 A91-54070 | | JONES, C. Concurrent engineering JONES, GREGORY R. | p 28 N91-28247 | The training enterprise - A view from the top | environment [AIAA PAPER 91-3155] p 11 A91-54070 MOSES, STEVEN E. Development and implementation of a formal training | | JONES, C. Concurrent engineering JONES, GREGORY R. Buying into total quality managemen | p 28 N91-28247 | The training enterprise - A view from the top | environment [AIAA PAPER 91-3155] p 11 A91-54070 MOSES, STEVEN E. Development and implementation of a formal training program for concurrent engineering in an aerospace | | JONES, C. Concurrent engineering JONES, GREGORY R. Buying into total quality managemer [AIAA PAPER 89-3642] JUARES, J. M. | p 28 N91-28247
nt
p 9 A90-31724 | The training enterprise - A view from the top [SAE PAPER 901943] p 4 A91-48616 | environment [AIAA PAPER 91-3155] p 11 A91-54070 MOSES, STEVEN E. Development and implementation of a formal training | | JONES, C. Concurrent engineering JONES, GREGORY R. Buying into total quality managemer [AIAA PAPER 88-3642] JUARES, J. M. Quality function deployment applied t | p 28 N91-28247
nt
p 9 A90-31724 | The training enterprise - A view from the top [SAE PAPER 901943] p 4 A91-48616 M MAGHSOODLOO, SAEED | environment [AIAA PAPER 91-3155] p 11 A91-54070 MOSES, STEVEN E. Development and implementation of a formal training program for concurrent engineering in an aerospace environment [AIAA PAPER 91-3155] p 11 A91-54070 MYERS, RAYMOND H. | | JONES, C. Concurrent engineering JONES, GREGORY R. Buying into total quality managemer [AIAA PAPER 89-3642] JUARES, J. M. | p 28 N91-28247
nt
p 9 A90-31724 | The training enterprise - A view from the top [SAE PAPER 901943] p 4 A91-48616 M MAGHSOODLOO, SAEED The exact relation of Taguchi's signal-to-noise ratio to | environment [AIAA PAPER 91-3155] p 11 A91-54070 MOSES, STEVEN E. Development and implementation of a
formal training program for concurrent engineering in an aerospace environment [AIAA PAPER 91-3155] p 11 A91-54070 MYERS, RAYMOND H. Combining Taguchi and response surface philosophies | | JÖNES, C. Concurrent engineering JONES, GREGORY R. Buying into total quality managemer [AIAA PAPER 88-3642] JUARES, J. M. Quality function deployment applied tank [AIAA PAPER 90-1807] | p 28 N91-28247 nt p 9 A90-31724 to an ALS cryogenic | The training enterprise - A view from the top [SAE PAPER 901943] p 4 A91-48616 M MAGHSOODLOO, SAEED | environment [AIAA PAPER 91-3155] p 11 A91-54070 MOSES, STEVEN E. Development and implementation of a formal training program for concurrent engineering in an aerospace environment [AIAA PAPER 91-3155] p 11 A91-54070 MYERS, RAYMOND H. | | JONES, C. Concurrent engineering JONES, GREGORY R. Buying into total quality managemer [AIAA PAPER 89-3642] JUARES, J. M. Quality function deployment applied tank | p 28 N91-28247 nt p 9 A90-31724 to an ALS cryogenic | The training enterprise - A view from the top [SAE PAPER 901943] p 4 A91-48616 M MAGHSOODLOO, SAEED The exact relation of Taguchi's signal-to-noise ratio to his quality loss function p 13 A90-21661 A simple method for obtaining resolution IV designs for use with Taguchi's orthogonal arrays p 19 A90-52851 | environment [AIAA PAPER 91-3155] p 11 A91-54070 MOSES, STEVEN E. Development and implementation of a formal training program for concurrent engineering in an aerospace environment [AIAA PAPER 91-3155] p 11 A91-54070 MYERS, RAYMOND H. Combining Taguchi and response surface philosophies A dual response approach p 13 A90-21660 | | JONES, C. Concurrent engineering JONES, GREGORY R. Buying into total quality managemer [AIAA PAPER 89-3642] JUARES, J. M. Quality function deployment applied totals [AIAA PAPER 90-1807] | p 28 N91-28247 nt p 9 A90-31724 to an ALS cryogenic | The training enterprise - A view from the top [SAE PAPER 901943] p 4 A91-48616 M MAGHSOODLOO, SAEED The exact relation of Taguchi's signal-to-noise ratio to his quality loss function p 13 A90-21661 A simple method for obtaining resolution IV designs for use with Taguchi's orthogonal arrays p 19 A90-52851 MALAK, M. F. | environment [AIAA PAPER 91-3155] p 11 A91-54070 MOSES, STEVEN E. Development and implementation of a formal training program for concurrent engineering in an aerospace environment [AIAA PAPER 91-3155] p 11 A91-54070 MYERS, RAYMOND H. Combining Taguchi and response surface philosophies | | JONES, C. Concurrent engineering JONES, GREGORY R. Buying into total quality managemer [AIAA PAPER 89-3642] JUARES, J. M. Quality function deployment applied tank [AIAA PAPER 90-1807] K KACKER, RAGHU N. | p 28 N91-28247 nt p 9 A90-31724 to an ALS cryogenic p 13 A90-25500 | The training enterprise - A view from the top [SAE PAPER 901943] p 4 A91-48616 M MAGHSOODLOO, SAEED The exact relation of Taguchi's signal-to-noise ratio to his quality loss function p 13 A90-21661 A simple method for obtaining resolution IV designs for use with Taguchi's orthogonal arrays p 19 A90-52851 | environment [AIAA PAPER 91-3155] p 11 A91-54070 MOSES, STEVEN E. Development and implementation of a formal training program for concurrent engineering in an aerospace environment [AIAA PAPER 91-3155] p 11 A91-54070 MYERS, RAYMOND H. Combining Taguchi and response surface philosophies A dual response approach p 13 A90-21660 | | JONES, C. Concurrent engineering JONES, GREGORY R. Buying into total quality managemer [AIAA PAPER 89-3642] JUARES, J. M. Quality function deployment applied totals [AIAA PAPER 90-1807] | p 28 N91-28247 nt p 9 A90-31724 to an ALS cryogenic p 13 A90-25500 | The training enterprise - A view from the top [SAE PAPER 901943] M MAGHSOODLOO, SAEED The exact relation of Taguchi's signal-to-noise ratio to his quality loss function A simple method for obtaining resolution IV designs for use with Taguchi's orthogonal arrays JFS190 Lubine engine performance optimized using Taguchi methods [AIAA PAPER 90-2419] p 18 A90-42169 | environment [AIAA PAPER 91-3155] p 11 A91-54070 MOSES, STEVEN E. Development and implementation of a formal training program for concurrent engineering in an aerospace environment [AIAA PAPER 91-3155] p 11 A91-54070 MYERS, RAYMOND H. Combining Taguchi and response surface philosophias A dual response approach p 13 A90-21660 N NASH, SARAH H. A survey of Total Quality Management (TQM) resource | | JONES, C. Concurrent engineering JONES, GREGORY R. Buying into total quality managemer [AIAA PAPER 89-3642] JUARES, J. M. Quality function deployment applied totalk [AIAA PAPER 90-1807] K KACKER, RAGHU N. Taguchi's fixed-element arrays are totalk KAMMERT, SANDRA L. | p 28 N91-28247 nt p 9 A90-31724 to an ALS cryogenic p 13 A90-25500 fractional factorials p 22 A91-31375 | The training enterprise - A view from the top [SAE PAPER 901943] M MAGHSOODLOO, SAEED The exact relation of Taguchi's signal-to-noise ratio to his quality loss function A simple method for obtaining resolution IV designs for use with Taguchi's orthogonal arrays JFS190 turbine engine performance optimized using Taguchi methods [AIAA PAPER 90-2419] P 18 A90-42169 MALLAK, L. A. | environment [AIAA PAPER 91-3155] p 11 A91-54070 MOSES, STEVEN E. Development and implementation of a formal training program for concurrent engineering in an aerospace environment [AIAA PAPER 91-3155] p 11 A91-54070 MYERS, RAYMOND H. Combining Taguchi and response surface philosophies A dual response approach p 13 A90-21660 N NASH, SARAH H. A survey of Total Quality Management (TQM) resource centers [AD-A229218] p 6 N91-17831 | | JONES, C. Concurrent engineering JONES, GREGORY R. Buying into total quality managemer [AIAA PAPER 89-3642] JUARES, J. M. Quality function deployment applied tank [AIAA PAPER 90-1807] K KACKER, RAGHU N. Taguchi's fixed-element arrays are fi | p 28 N91-28247 nt p 9 A90-31724 to an ALS cryogenic p 13 A90-25500 fractional factorials p 22 A91-31375 | The training enterprise - A view from the top [SAE PAPER 901943] M MAGHSOODLOO, SAEED The exact relation of Taguchi's signal-to-noise ratio to his quality loss function A simple method for obtaining resolution IV designs for use with Taguchi's orthogonal arrays JFS190 Lubine engine performance optimized using Taguchi methods [AIAA PAPER 90-2419] p 18 A90-42169 | environment [AIAA PAPER 91-3155] p 11 A91-54070 MOSES, STEVEN E. Development and implementation of a formal training program for concurrent engineering in an aerospace environment [AIAA PAPER 91-3155] p 11 A91-54070 MYERS, RAYMOND H. Combining Taguchi and response surface philosophias A dual response approach p 13 A90-21660 N NASH, SARAH H. A survey of Total Quality Management (TQM) resource centers [AD-A229218] p 6 N91-17831 NEWELL, J. | | JONES, C. Concurrent engineering JONES, GREGORY R. Buying into total quality managemer [AIAA PAPER 89-3642] JUARES, J. M. Quality function deployment applied totals [AIAA PAPER 90-1807] K KACKER, RAGHU N. Taguchi's fixed-element arrays are for the second of secon | p 28 N91-28247 nt p 9 A90-31724 to an ALS cryogenic p 13 A90-25500 fractional factorials p 22 A91-31375 M p 16 A90-31700 | The training enterprise - A view from the top [SAE PAPER 901943] p 4 A91-48616 M MAGHSOODLOO, SAEED The exact relation of Taguchi's signal-to-noise ratio to his quality loss function p 13 A90-21661 A simple method for obtaining resolution IV designs for use with Taguchi's orthogonal arrays p 19 A90-52851 MALAK, M. F. JFS190 turbine engine performance optimized using Taguchi methods [AIAA PAPER 90-2419] p 18 A90-42169 MALLAK, L. A. Why engineers must know and manage organizational culture [DE91-012425] p 4 N91-29071 | environment [AIAA PAPER 91-3155] p 11 A91-54070 MOSES, STEVEN E. Development and implementation of a formal training program for concurrent engineering in an aerospace environment [AIAA PAPER 91-3155] p 11 A91-54070 MYERS, RAYMOND H. Combining Taguchi and response surface philosophies A dual response approach p 13 A90-21660 N NASH, SARAH H. A survey of Total Quality Management (TQM) resource centers [AD-A229218] p 6 N91-17831 | | JONES, C. Concurrent engineering JONES, GREGORY R. Buying into total quality managemer [AIAA PAPER 88-3642] JUARES, J. M. Quality function deployment applied tank [AIAA PAPER 90-1807] K KACKER, RAGHU N. Taguchi's fixed-element arrays are fixed. Maintainability - A critical link in TOI [AIAA PAPER 89-3213] KARM, RICHARD G. Total quality in the design process | p 28 N91-28247 nt p 9 A90-31724 to an ALS cryogenic p 13 A90-25500 fractional factorials p 22 A91-31375 M p 16 A90-31700 | The training enterprise - A view from the top [SAE PAPER 901943] M MAGHSOODLOO, SAEED The exact relation of Taguchi's signal-to-noise ratio to his quality loss function A simple method for obtaining resolution IV designs for use with Taguchi's orthogonal arrays p 19 A90-21661 A simple method for obtaining resolution IV designs for use with Taguchi's orthogonal arrays p 19 A90-52851 MALAK, M. F. JFS190 turbine engine performance optimized using Taguchi methods [AIAA PAPER 90-2419] p 18 A90-42169 MALLAK, L. A. Why engineers must know and manage organizational culture [DE91-012425] p 4 N91-29071 MANGANELLI, SILVANO | environment [AIAA PAPER 91-3155] p 11 A91-54070 MOSES, STEVEN E. Development and implementation of a formal training program for concurrent engineering in an aerospace environment [AIAA PAPER 91-3155] p 11 A91-54070 MYERS, RAYMOND H. Combining Taguchi and response surface philosophias A dual response approach p 13 A90-21660 N NASH, SARAH H. A survey of Total Quality Management (TQM) resource centers [AD-A229218] p 6 N91-17831 NEWELL, J. Concurrent engineering p 28 N91-28247 NEWHOUSE, R. W. What can we do after we've done it all? | | JONES, C. Concurrent engineering JONES, GREGORY R. Buying into total quality managemer [AIAA PAPER 89-3642] JUARES, J. M. Quality function deployment applied totals [AIAA PAPER 90-1807] K KACKER, RAGHU N. Taguchi's fixed-element arrays are for the
second of secon | p 28 N91-28247 nt p 9 A90-31724 to an ALS cryogenic p 13 A90-25500 fractional factorials p 22 A91-31375 M p 16 A90-31700 p 21 A91-31019 | The training enterprise - A view from the top [SAE PAPER 901943] p 4 A91-48616 M MAGHSOODLOO, SAEED The exact relation of Taguchi's signal-to-noise ratio to his quality loss function p 13 A90-21661 A simple method for obtaining resolution IV designs for use with Taguchi's orthogonal arrays p 19 A90-52851 MALAK, M. F. JFS190 turbine engine performance optimized using Taguchi methods [AIAA PAPER 90-2419] p 18 A90-42169 MALLAK, L. A. Why engineers must know and manage organizational culture [DE91-012425] p 4 N91-29071 | environment [AIAA PAPER 91-3155] p 11 A91-54070 MOSES, STEVEN E. Development and implementation of a formal training program for concurrent engineering in an aerospace environment [AIAA PAPER 91-3155] p 11 A91-54070 MYERS, RAYMOND H. Combining Taguchi and response surface philosophies A dual response approach p 13 A90-21660 N NASH, SARAH H. A survey of Total Quality Management (TQM) resource centers [AD-A229218] p 6 N91-17831 NEWELL, J. Concurrent engineering p 28 N91-28247 NEWHOUSE, R. W. What can we do after we've done it all? [AIAA PAPER 89-3209] p 7 A90-31696 | | JONES, C. Concurrent engineering JONES, GREGORY R. Buying into total quality managemer [AIAA PAPER 88-3642] JUARES, J. M. Quality function deployment applied total tank [AIAA PAPER 90-1807] KACKER, RAGHU N. Taguchi's fixed-element arrays are for the second of sec | p 28 N91-28247 nt | The training enterprise - A view from the top [SAE PAPER 901943] M MAGHSOODLOO, SAEED The exact relation of Taguchi's signal-to-noise ratio to his quality loss function p 13 A90-21661 A simple method for obtaining resolution IV designs for use with Taguchi's orthogonal arrays p 19 A90-52851 MALAK, M.F. JFS190 turbine engine performance optimized using Taguchi methods [AIAA PAPER 90-2419] p 18 A90-42169 MALLAK, L.A. Why engineers must know and manage organizational culture [DE91-012425] p 4 N91-29071 MANGANELLI, SILVANO Future mission control center: An operative scenario p 27 N91-22208 MARLIN, CAROL A. | environment [AIAA PAPER 91-3155] p 11 A91-54070 MOSES, STEVEN E. Development and implementation of a formal training program for concurrent engineering in an aerospace environment [AIAA PAPER 91-3155] p 11 A91-54070 MYERS, RAYMOND H. Combining Taguchi and response surface philosophias A dual response approach p 13 A90-21660 N NASH, SARAH H. A survey of Total Quality Management (TQM) resource centers [AD-A229218] p 6 N91-17831 NEWELL, J. Concurrent engineering p 28 N91-28247 NEWHOUSE, R. W. What can we do after we've done it all? [AIAA PAPER 89-3209] p 7 A90-31696 NICOL, R. B. Application of computer simulation/life cycle cost | | JONES, C. Concurrent engineering JONES, GREGORY R. Buying into total quality managemer [AIAA PAPER 89-3642] JUARES, J. M. Quality function deployment applied totals [AIAA PAPER 90-1807] K KACKER, RAGHU N. Taguchi's fixed-element arrays are for the second of secon | p 28 N91-28247 nt p 9 A90-31724 to an ALS cryogenic p 13 A90-25500 fractional factorials p 22 A91-31375 M p 16 A90-31700 p 21 A91-31019 | The training enterprise - A view from the top [SAE PAPER 901943] M MAGHSOODLOO, SAEED The exact relation of Taguchi's signal-to-noise ratio to his quality loss function A simple method for obtaining resolution IV designs for use with Taguchi's orthogonal arrays p 19 A90-52851 MALAK, M. F. JFS190 turbine engine performance optimized using Taguchi methods [AIAA PAPER 90-2419] MALLAK, L. A. Why engineers must know and manage organizational culture [DE91-012425] MANGANELLI, SILVANO Future mission control center: An operative scenario p 27 N91-22208 MARLIN, CAROL A. Concurrent engineering - The challenge for the 90s | environment [AIAA PAPER 91-3155] p 11 A91-54070 MOSES, STEVEN E. Development and implementation of a formal training program for concurrent engineering in an aerospace environment [AIAA PAPER 91-3155] p 11 A91-54070 MYERS, RAYMOND H. Combining Taguchi and response surface philosophies A dual response approach p 13 A90-21660 N NASH, SARAH H. A survey of Total Quality Management (TQM) resource centers [AD-A229218] p 6 N91-17831 NEWELL, J. Concurrent engineering p 28 N91-28247 NEWHOUSE, R. W. What can we do after we've done it all? [AIAA PAPER 89-3209] p 7 A90-31696 NICOL, R. B. Application of computer simulation/life cycle cost management to minimize Space Transportation System | | JONES, C. Concurrent engineering JONES, GREGORY R. Buying into total quality managemer [AIAA PAPER 88-3642] JUARES, J. M. Quality function deployment applied total tank [AIAA PAPER 90-1807] KACKER, RAGHU N. Taguchi's fixed-element arrays are total Maintainability - A critical link in TOI [AIAA PAPER 89-3213] KARM, RICHARD G. Total quality in the design process KIKER, R. JFS190 turbine engine performance Taguchi methods [AIAA PAPER 90-2419] KNODLE, M. S. Transitioning to a concurrent engine | p 28 N91-28247 nt | The training enterprise - A view from the top [SAE PAPER 901943] p 4 A91-48616 M MAGHSOODLOO, SAEED The exact relation of Taguchi's signal-to-noise ratio to his quality loss function p 13 A90-21661 A simple method for obtaining resolution IV designs for use with Taguchi's orthogonal arrays p 19 A90-52851 MALAK, M. F. JFS190 turbine engine performance optimized using Taguchi methods [AIAA PAPER 90-2419] p 18 A90-42169 MALLAK, L. A. Why engineers must know and manage organizational culture [DE91-012425] p 4 N91-29071 MANGANELLI, SILVANO Future mission control center: An operative scenario p 27 N91-22208 MARLIN, CAROL A. Concurrent engineering - The challenge for the 90s p 22 A91-31023 | environment [AIAA PAPER 91-3155] p 11 A91-54070 [MOSES, STEVEN E.] Development and implementation of a formal training program for concurrent engineering in an aerospace environment [AIAA PAPER 91-3155] p 11 A91-54070 [AIAA PAPER 91-3155] p 11 A91-54070 [AIAA PAPER 91-3155] p 11 A91-54070 [AIAA PAPER 91-3155] p 11 A91-54070 [AIAA PAPER 91-3155] p 13 A90-21660 [AIAA PAPER 91-3155] p 13 A90-21660 [AIAA PAPER 91-3155] p 13 A90-21660 [AIAA PAPER 91-315] p 6 N91-17831 [AIAA PAPER 91-315] p 6 N91-17831 [AIAA PAPER 91-3209] p 7 A90-31696 | | JONES, C. Concurrent engineering JONES, GREGORY R. Buying into total quality managemer [AIAA PAPER 89-3642] JUARES, J. M. Quality function deployment applied totals [AIAA PAPER 90-1807] KACKER, RAGHU N. Taguchi's fixed-element arrays are for the second of | p 28 N91-28247 nt p 9 A90-31724 to an ALS cryogenic p 13 A90-25500 fractional factorials p 22 A91-31375 M p 16 A90-31700 p 21 A91-31019 se optimized using p 18 A90-42169 | The training enterprise - A view from the top [SAE PAPER 901943] M MAGHSOODLOO, SAEED The exact relation of Taguchi's signal-to-noise ratio to his quality loss function A simple method for obtaining resolution IV designs for use with Taguchi's orthogonal arrays p 19 A90-52851 MALAK, M. F. JFS190 turbine engine performance optimized using Taguchi methods [AIAA PAPER 90-2419] MALLAK, L. A. Why engineers must know and manage organizational culture [DE91-012425] MANGANELLI, SILVANO Future mission control center: An operative scenario p 27 N91-22208 MARLIN, CAROL A. Concurrent engineering - The challenge for the 90s | emvironment [AIAA PAPER 91-3155] p 11 A91-54070 MOSES, STEVEN E. Development and implementation of a formal training program for concurrent engineering in an aerospace environment [AIAA PAPER 91-3155] p 11 A91-54070 MYERS, RAYMOND H. Combining Taguchi and response surface philosophies A dual response approach p 13 A90-21660 N NASH, SARAH H. A survey of Total Quality Management (TQM) resource centers [AD-A229218] p 6 N91-17831 NEWELL, J. Concurrent engineering p 28 N91-28247 NEWHOUSE, R. W. What can we do after we've done it all? [AIAA PAPER 89-3209] p 7 A90-31696 NICOL, R. B. Application of computer simulation/life cycle cost management to minimize Space Transportation System cost [IAF PAPER 89-698] p 13 A90-13684 NORAUSKY, PATRICK H. | | JONES, C. Concurrent engineering JONES, GREGORY R. Buying into total quality managemer [AIAA PAPER 89-3642] JUARES, J. M. Quality function deployment applied totals [AIAA PAPER 90-1807] KACKER, RAGHU N. Taguchi's fixed-element arrays are for the second of | p 28 N91-28247 nt p 9 A90-31724 to an ALS cryogenic p 13 A90-25500 fractional factorials p 22 A91-31375 M p 16 A90-31700 p 21 A91-31019 see optimized using p 18 A90-42169 seering environment p 24 A91-54066 | The training enterprise - A view from the top [SAE PAPER 901943] M MAGHSOODLOO, SAEED The exact relation of Taguchi's signal-to-noise ratio to his quality loss function A simple method for obtaining resolution IV designs for use with Taguchi's orthogonal arrays p 19 A90-52851 MALAK, M. F. JFS190 turbine engine performance optimized using Taguchi methods [AIAA PAPER 90-2419] MALLAK, L. A. Why engineers must know and manage organizational culture [DE91-012425] MANGANELLI, SILVANO Future mission control center: An operative scenario p 27 N91-22208 MARLIN, CAROL A. Concurrent engineering - The challenge for the 90s p 22 A91-31023 MARTIN, C. L. Taguchi methods in conceptual design for life cycle cost | environment [AIAA PAPER 91-3155] p 11 A91-54070 [MOSES, STEVEN E.] Development and implementation of a formal training program for concurrent engineering in an aerospace environment [AIAA PAPER 91-3155] p 11 A91-54070 [AIAA PAPER 91-3155] p 11 A91-54070 [AIAA PAPER 91-3155] p 11 A91-54070 [AIAA PAPER 91-3155] p 11 A91-54070 [AIAA PAPER 91-3155] p 13 A90-21660 N NASH, SARAH H. A survey of Total Quality Management (TQM) resource centers [AD-A229218] p 6 N91-17831 [AIAA PAPER 89-3209] p 28 N91-28247 [AIAA PAPER 89-3209] p 7 A90-31696 [AIAA PAPER 89-3209] p 7 A90-31696 [AIAA PAPER 89-3209] p 7 A90-31696 [AIAA PAPER 89-698] p 13 A90-13684 | | JONES, C. Concurrent engineering JONES, GREGORY R. Buying into total quality managemer [AIAA PAPER 89-3642] JUARES, J. M.
Quality function deployment applied totals [AIAA PAPER 90-1807] KACKER, RAGHU N. Taguchi's fixed-element arrays are for the second of | p 28 N91-28247 nt p 9 A90-31724 to an ALS cryogenic p 13 A90-25500 fractional factorials p 22 A91-31375 M p 16 A90-31700 p 21 A91-31019 see optimized using p 18 A90-42169 seering environment p 24 A91-54066 | The training enterprise - A view from the top [SAE PAPER 901943] M MAGHSOODLOO, SAEED The exact relation of Taguchi's signal-to-noise ratio to his quality loss function p 13 A90-21661 A simple method for obtaining resolution IV designs for use with Taguchi's orthogonal arrays p 19 A90-52851 MALAK, M. F. JFS 190 tubrine engine performance optimized using Taguchi methods [AIAA PAPER 90-2419] MALLAK, L. A. Why engineers must know and manage organizational culture [DE91-012425] MANGANELLI, SILVANO Future mission control center: An operative scenario p 27 N91-22208 MARLIN, CAROL A. Concurrent engineering - The challenge for the 90s p 22 A91-31023 MARTIN, C. L. Taguchi methods in conceptual design for life cycle cost [AIAA PAPER 90-3222] p 19 A90-49109 | emvironment [AIAA PAPER 91-3155] p 11 A91-54070 MOSES, STEVEN E. Development and implementation of a formal training program for concurrent engineering in an aerospace environment [AIAA PAPER 91-3155] p 11 A91-54070 MYERS, RAYMOND H. Combining Taguchi and response surface philosophies A dual response approach p 13 A90-21660 N NASH, SARAH H. A survey of Total Quality Management (TQM) resource centers [AD-A229218] p 6 N91-17831 NEWELL, J. Concurrent engineering p 28 N91-28247 NEWHOUSE, R. W. What can we do after we've done it all? [AIAA PAPER 89-3209] p 7 A90-31696 NICOL, R. B. Application of computer simulation/life cycle cost management to minimize Space Transportation System cost [IAF PAPER 89-698] p 13 A90-13684 NORAUSKY, PATRICK H. | | JONES, C. Concurrent engineering JONES, GREGORY R. Buying into total quality managemer [AIAA PAPER 89-3642] JUARES, J. M. Quality function deployment applied totals [AIAA PAPER 90-1807] KACKER, RAGHU N. Taguchi's fixed-element arrays are for the second of | p 28 N91-28247 nt p 9 A90-31724 to an ALS cryogenic p 13 A90-25500 fractional factorials p 22 A91-31375 M p 16 A90-31700 p 21 A91-31019 se optimized using p 18 A90-42169 reering environment p 24 A91-54066 A case study p 25 A91-54696 | The training enterprise - A view from the top [SAE PAPER 901943] M MAGHSOODLOO, SAEED The exact relation of Taguchi's signal-to-noise ratio to his quality loss function A simple method for obtaining resolution IV designs for use with Taguchi's orthogonal arrays p 19 A90-52851 MALAK, M. F. JFS190 turbine engine performance optimized using Taguchi methods [AIAA PAPER 90-2419] MALLAK, L. A. Why engineers must know and manage organizational culture [DE91-012425] MANGANELLI, SILVANO Future mission control center: An operative scenario p 27 N91-22208 MARLIN, CAROL A. Concurrent engineering - The challenge for the 90s p 22 A91-31023 MARTIN, C. L. Taguchi methods in conceptual design for life cycle cost [AIAA PAPER 90-3222] MATZENAUER, J. O. New approaches to launch vehicle system | environment [AIAA PAPER 91-3155] p 11 A91-54070 MOSES, STEVEN E. Development and implementation of a formal training program for concurrent engineering in an aerospace environment [AIAA PAPER 91-3155] p 11 A91-54070 MYERS, RAYMOND H. Combining Taguchi and response surface philosophias A dual response approach p 13 A90-21660 N NASH, SARAH H. A survey of Total Quality Management (TQM) resource centers [AD-A229218] p 6 N91-17831 NEWELL, J. Concurrent engineering p 28 N91-28247 NEWHOUSE, R. W. What can we do after we've done it all? [AIAA PAPER 89-3209] p 7 A90-31696 NICOL, R. B. Application of computer simulation/life cycle cost management to minimize Space Transportation System cost [IAF PAPER 89-698] p 13 A90-13684 NORAUSKY, PATRICK H. TQM - A system success story [AIAA PAPER 89-3217] p 8 A90-31701 | | JONES, C. Concurrent engineering JONES, GREGORY R. Buying into total quality managemer [AIAA PAPER 89-3642] JUARES, J. M. Quality function deployment applied totals [AIAA PAPER 90-1807] KACKER, RAGHU N. Taguchi's fixed-element arrays are for the second of | p 28 N91-28247 nt p 9 A90-31724 to an ALS cryogenic p 13 A90-25500 fractional factorials p 22 A91-31375 M p 16 A90-31700 p 21 A91-31019 to optimized using p 18 A90-42169 deering environment p 24 A91-54066 A case study p 25 A91-54696 to establish a broad n applications in the | The training enterprise - A view from the top [SAE PAPER 901943] M MAGHSOODLOO, SAEED The exact relation of Taguchi's signal-to-noise ratio to his quality loss function A simple method for obtaining resolution IV designs for use with Taguchi's orthogonal arrays p 19 A90-52851 MALAK, M. F. JFS190 turbine engine performance optimized using Taguchi methods [AIAA PAPER 90-2419] MALLAK, L. A. Why engineers must know and manage organizational culture [DE91-012425] MANGANELLI, SILVANO Future mission control center: An operative scenario p 27 N91-22208 MARLIN, C. AC. Concurrent engineering - The challenge for the 90s p 22 A91-31023 MARTIN, C. L Taguchi methods in conceptual design for life cycle cost [AIAA PAPER 90-3222] P 19 A90-49109 MATZENAUER, J. O. New approaches to launch vehicle system development | environment [AIAA PAPER 91-3155] p 11 A91-54070 [MOSES, STEVEN E. Development and implementation of a formal training program for concurrent engineering in an aerospace environment [AIAA PAPER 91-3155] p 11 A91-54070 [AIAA PAPER 91-3155] p 11 A91-54070 [AIAA PAPER 91-3155] p 11 A91-54070 [AIAA PAPER 91-3155] p 11 A91-54070 [AIAA PAPER 91-3155] p 13 A90-21660 [AIAA PAPER 91-3155] p 13 A90-21660 [AIAA PAPER 91-315] p 6 N91-17831 [AIAA PAPER 91-3209] p 6 N91-17831 [AIAA PAPER 91-3209] p 7 A90-31696 [AIAA PAPER 91-698] p 13 A90-13684 [AIAA PAPER 91-698] p 13 A90-13684 [AIAA PAPER 91-3217] p 8 A90-31701 [AIAA PAPER 91-3217] p 8 A90-31701 | | JONES, C. Concurrent engineering JONES, GREGORY R. Buying into total quality managemer [AIAA PAPER 89-3642] JUARES, J. M. Quality function deployment applied totals [AIAA PAPER 90-1807] KACKER, RAGHU N. Taguchi's fixed-element arrays are for the second of | p 28 N91-28247 nt p 9 A90-31724 to an ALS cryogenic p 13 A90-25500 fractional factorials p 22 A91-31375 M p 16 A90-31700 p 21 A91-31019 se optimized using p 18 A90-42169 electing environment p 24 A91-54066 A case study p 25 A91-54696 electablish a broad | The training enterprise - A view from the top [SAE PAPER 901943] M MAGHSOODLOO, SAEED The exact relation of Taguchi's signal-to-noise ratio to his quality loss function A simple method for obtaining resolution IV designs for use with Taguchi's orthogonal arrays p 19 A90-21661 A simple method for obtaining resolution IV designs for use with Taguchi's orthogonal arrays p 19 A90-52851 MALAK, M.F. JFS190 turbine engine performance optimized using Taguchi methods [AIAA PAPER 90-2419] p 18 A90-42169 MALLAK, L.A. Why engineers must know and manage organizational culture [DE91-012425] p 4 N91-29071 MANGANELLI, SILVANO Future mission control center: An operative scenario p 27 N91-22208 MARLIN, CAROL A. Concurrent engineering - The challenge for the 90s p 22 A91-31023 MARTIN, C. L. Taguchi methods in conceptual design for life cycle cost [AIAA PAPER 90-3222] p 19 A90-49109 MATZENAUER, J. O. New approaches to launch vehicle system development [AIAA PAPER 90-1811] p 13 A90-25171 | environment [AIAA PAPER 91-3155] p 11 A91-54070 MOSES, STEVEN E. Development and implementation of a formal training program for concurrent engineering in an aerospace environment [AIAA PAPER 91-3155] p 11 A91-54070 MYERS, RAYMOND H. Combining Taguchi and response surface philosophies A dual response approach p 13 A90-21660 N NASH, SARAH H. A survey of Total Quality Management (TQM) resource centers [AD-A229218] p 6 N91-17831 NEWELL, J. Concurrent engineering p 28 N91-28247 NEWHOUSE, R. W. What can we do after we've done it all? [AIAA PAPER 89-3209] p 7 A90-31696 NICOL, R. B. Application of computer simulation/life cycle cost management to minimize Space Transportation System cost [IAF PAPER 89-698] p 13 A90-13684 NORAUSKY, PATRICK H. TOM - A system success story [AIAA PAPER 89-3217] p 8 A90-31701 | | JONES, C. Concurrent engineering JONES, GREGORY R. Buying into total quality managemer [AIAA PAPER 88-3642] JUARES, J. M. Quality function deployment applied total tank [AIAA PAPER 90-1807] KACKER, RAGHU N. Taguchi's fixed-element arrays are fixed-element arrays are fixed-element arrays are fixed. AIAA PAPER 89-3213] KARM, RICHARD G. Total quality in the design process KIKER, R. JFS190 turbine engine performance Taguchi methods [AIAA PAPER 90-2419] KNODLE, M. S. Transitioning to a concurrent engin [AIAA PAPER 91-3151] KOONS, GEORGE F. SPC in low-volume manufacturing - KOWALICK, JAMES F. The use of Taguchi Methods to technology database for system-design defense industry KUBO, ARTHUR S. | p 28 N91-28247 nt p 9 A90-31724 to an ALS cryogenic p 13 A90-25500 fractional factorials p 22 A91-31375 M p 16 A90-31700 p 21 A91-31019 be optimized using p 18 A90-42169 receing environment p 24 A91-54066 A case study p 25 A91-54696 be establish a broad n applications in the p 12 A89-20475 | The training enterprise - A view from the top [SAE PAPER 901943] M MAGHSOODLOO, SAEED The exact relation of Taguchi's signal-to-noise ratio to his quality loss function A simple method for obtaining resolution IV designs for use with Taguchi's orthogonal arrays p 19 A90-52851 MALAK, M. F. JFS190 turbine engine performance optimized using Taguchi methods [AIAA PAPER 90-2419] MALLAK, L. A. Why engineers must know and manage organizational culture [DE91-012425] MANGANELLI, SILVANO Future mission control center: An operative scenario p 27 N91-22208 MARLIN, CAROL A. Concurrent engineering - The challenge for the 90s p 22 A91-31023 MARTIN, C. L. Taguchi methods in conceptual design for life cycle cost [AIAA PAPER 90-3222] MATZENAUER, J. O. New approaches to
launch vehicle system development [AIAA PAPER 90-1811] MAURER, M. Quality function deployment as a mechanism for process | emvironment [AIAA PAPER 91-3155] p 11 A91-54070 MOSES, STEVEN E. Development and implementation of a formal training program for concurrent engineering in an aerospace environment [AIAA PAPER 91-3155] p 11 A91-54070 MYERS, RAYMOND H. Combining Taguchi and response surface philosophies A dual response approach p 13 A90-21660 N NASH, SARAH H. A survey of Total Quality Management (TQM) resource centers [AD-A229218] p 6 N91-17831 NEWELL, J. Concurrent engineering p 28 N91-28247 NEWHOUSE, R. W. What can we do after we've done it all? [AIAA PAPER 89-3209] p 7 A90-31696 NICOL, R. B. Application of computer simulation/life cycle cost management to minimize Space Transportation System cost [IAF PAPER 89-698] p 13 A90-13684 NORAUSKY, PATRICK H. TOM - A system success story [AIAA PAPER 89-3217] p 8 A90-31701 O OLIVER, M. B. The Advanced Launch System - Application of total | | JONES, C. Concurrent engineering JONES, GREGORY R. Buying into total quality managemer [AIAA PAPER 89-3642] JUARES, J. M. Quality function deployment applied to tank [AIAA PAPER 90-1807] KACKER, RAGHU N. Taguchi's fixed-element arrays are for the second of | p 28 N91-28247 nt p 9 A90-31724 to an ALS cryogenic p 13 A90-25500 fractional factorials p 22 A91-31375 M p 16 A90-31700 p 21 A91-31019 to optimized using p 18 A90-42169 to end applications in the p 12 A89-20475 se combat support | The training enterprise - A view from the top [SAE PAPER 901943] M MAGHSOODLOO, SAEED The exact relation of Taguchi's signal-to-noise ratio to his quality loss function A simple method for obtaining resolution IV designs for use with Taguchi's orthogonal arrays p 19 A90-52851 MALAK, M.F. JFS190 turbine engine performance optimized using Taguchi methods [AIAA PAPER 90-2419] MALLAK, L.A. Why engineers must know and manage organizational culture [DE91-012425] p 4 N91-29071 MANGANELLI, SILVANO Future mission control center: An operative scenario p 27 N91-22208 MARLIN, CAROL A. Concurrent engineering - The challenge for the 90s p 22 A91-31023 MARTIN, C. L. Taguchi methods in conceptual design for life cycle cost [AIAA PAPER 90-3222] p 19 A90-49109 MATZENAUER, J. O. New approaches to launch vehicle system development [AIAA PAPER 90-1811] p 13 A90-25171 MAURER, M. Quality function deployment as a mechanism for process characterization and control | environment [AIAA PAPER 91-3155] p 11 A91-54070 MOSES, STEVEN E. Development and implementation of a formal training program for concurrent engineering in an aerospace environment [AIAA PAPER 91-3155] p 11 A91-54070 MYERS, RAYMOND H. Combining Taguchi and response surface philosophies A dual response approach p 13 A90-21660 N NASH, SARAH H. A survey of Total Quality Management (TQM) resource centers [AD-A229218] p 6 N91-17831 NEWELL, J. Concurrent engineering p 28 N91-28247 NEWHOUSE, R. W. What can we do after we've done it all? [AIAA PAPER 89-3209] p 7 A90-31696 NICOL, R. B. Application of computer simulation/life cycle cost management to minimize Space Transportation System cost [IAF PAPER 89-698] p 13 A90-13684 NORAUSKY, PATRICK H. TOM - A system success story [AIAA PAPER 89-3217] p 8 A90-31701 O OLIVER, M. B. The Advanced Launch System - Application of total quality management principles to low-cost space transportation system development | | JONES, C. Concurrent engineering JONES, GREGORY R. Buying into total quality managemer [AIAA PAPER 88-3642] JUARES, J. M. Quality function deployment applied total tank [AIAA PAPER 90-1807] KACKER, RAGHU N. Taguchi's fixed-element arrays are for the second of sec | p 28 N91-28247 nt p 9 A90-31724 to an ALS cryogenic p 13 A90-25500 fractional factorials p 22 A91-31375 M p 16 A90-31700 p 21 A91-31019 be optimized using p 18 A90-42169 receing environment p 24 A91-54066 A case study p 25 A91-54696 be establish a broad n applications in the p 12 A89-20475 | The training enterprise - A view from the top [SAE PAPER 901943] M MAGHSOODLOO, SAEED The exact relation of Taguchi's signal-to-noise ratio to his quality loss function A simple method for obtaining resolution IV designs for use with Taguchi's orthogonal arrays p 19 A90-52851 MALAK, M. F. JFS190 turbine engine performance optimized using Taguchi methods [AIAA PAPER 90-2419] p 18 A90-42169 MALLAK, L. A. Why engineers must know and manage organizational culture [DE91-012425] p 4 N91-29071 MANGANELLI, SILVANO Future mission control center: An operative scenario p 27 N91-22208 MARLIN, CAROL A. Concurrent engineering - The challenge for the 90s p 22 A91-31023 MARTIN, C. L. Taguchi methods in conceptual design for life cycle cost [AIAA PAPER 90-3222] p 19 A90-49109 MATZENAUER, J. O. New approaches to launch vehicle system development [AIAA PAPER 90-1811] p 13 A90-25171 MAURER, M. Quality function deployment as a mechanism for process characterization and control [DE90-014755] p 26 N90-28857 | In a part of total Quality Management (TQM) resource centers [AD-A229218] p 6 N91-1881 NEWELL, J. Concurrent engineering p 7 A90-31696 Nicol, R. B. Application of computer simulation/life cycle cost management to milmize Space Transportation System cost [AIAA PAPER 89-3217] p 1 A91-54070 Nash, Sarah H. A survey of Total Quality Management (TQM) resource centers [AD-A229218] p 6 N91-17831 NEWELL, J. Concurrent engineering p 28 N91-28247 NEWHOUSE, R. W. What can we do after we've done it all? [AIAA PAPER 89-3209] p 7 A90-31696 NICOL, R. B. Application of computer simulation/life cycle cost management to minimize Space Transportation System cost [IAF PAPER 89-698] p 13 A90-13684 NORAUSKY, PATRICK H. TQM - A system success story [AIAA PAPER 89-3217] p 8 A90-31701 CO OLIVER, M. B. The Advanced Launch System - Application of total quality management principles to low-cost space | | JONES, C. Concurrent engineering JONES, GREGORY R. Buying into total quality managemer [AIAA PAPER 89-3642] JUARES, J. M. Quality function deployment applied to tank [AIAA PAPER 90-1807] KACKER, RAGHU N. Taguchi's fixed-element arrays are for the second of | p 28 N91-28247 nt p 9 A90-31724 to an ALS cryogenic p 13 A90-25500 fractional factorials p 22 A91-31375 M p 16 A90-31700 p 21 A91-31019 p eoptimized using p 18 A90-42169 deering environment p 24 A91-54066 A case study p 25 A91-54696 deering environment p 24 A91-54096 deering environment p 24 A91-54096 deering environment p 24 A91-54096 deering environment p 24 A91-54096 deering environment p 24 A91-54096 deering environment p 24 A91-54096 deering environment p 25 A91-54096 deering environment p 26 N91-2809-20475 deering environment p 27 A91-3409-3411 | The training enterprise - A view from the top [SAE PAPER 901943] M MAGHSOODLOO, SAEED The exact relation of Taguchi's signal-to-noise ratio to his quality loss function p 13 A90-21661 A simple method for obtaining resolution IV designs for use with Taguchi's orthogonal arrays p 19 A90-52851 MALAK, M. F. JFS190 turbine engine performance optimized using Taguchi methods [AIAA PAPER 90-2419] MALLAK, L. A. Why engineers must know and manage organizational culture [DE91-012425] p 4 N91-29071 MANGANELLI, SILVANO Future mission control center: An operative scenario p 27 N91-22208 MARLIN, CAROL A. Concurrent engineering - The challenge for the 90s p 22 A91-31023 MARTIN, C. L. Taguchi methods in conceptual design for life cycle cost [AIAA PAPER 90-3222] MATZENAUER, J. O. New approaches to launch vehicle system development [AIAA PAPER 90-1811] P 13 A90-25171 MAURER, M. Quality function deployment as a mechanism for process characterization and control [DE90-014755] P 26 N90-28857 MAYVILLE, W. Taguchi methods in conceptual design for life cycle | In a part of the p | | JONES, C. Concurrent engineering JONES, GREGORY R. Buying into total quality managemer [AIAA PAPER 88-3642] JUARES, J. M. Quality function deployment applied to tank [AIAA PAPER 90-1807] KACKER, RAGHU N. Taguchi's fixed-element arrays are for the second of | p 28 N91-28247 nt p 9 A90-31724 to an ALS cryogenic p 13 A90-25500 fractional factorials p 22 A91-31375 M p 16 A90-31700 p 21 A91-31019 be optimized using p 18 A90-42169 regering environment p 24 A91-54066 A case study p 25 A91-54696 be establish a broad n applications in the p 12 A89-20475 res combat support p 5 A90-31741 nage organizational | The training enterprise - A view from the top [SAE PAPER 901943] M MAGHSOODLOO, SAEED The exact relation of Taguchi's signal-to-noise ratio to his quality loss function A simple method for obtaining resolution IV designs for use with Taguchi's orthogonal arrays p 19 A90-52851 MALAK, M. F. JFS190 turbine engine performance optimized using Taguchi methods [AIAA PAPER 90-2419] p 18 A90-42169 MALLAK, L. A. Why engineers must know and manage organizational culture [DE91-012425] p 4 N91-29071 MANGANELLI, SILVANO Future mission control center: An operative scenario p 27 N91-22208 MARLIN, CAROL A. Concurrent engineering - The challenge for the 90s p 22 A91-31023 MARTIN, C. L. Taguchi methods in conceptual design for life cycle cost [AIAA PAPER 90-3222] p 19 A90-49109 MATZENAUER, J. O. New approaches to launch vehicle system development [AIAA PAPER 90-1811] p 13 A90-25171 MAURER, M. Quality function deployment as a mechanism for process characterization and control [DE90-014755] p 26 N90-28857 MAYVILLE, W. Taguchi methods in conceptual design for life cycle cost | environment [AIAA PAPER 91-3155] p 11 A91-54070 MOSES, STEVEN E. Development and implementation of a formal training program for concurrent engineering in an aerospace environment [AIAA PAPER 91-3155] p 11 A91-54070 MYERS, RAYMOND H. Combining Taguchi and response surface philosophies A dual response approach p 13 A90-21660 N NASH, SARAH H. A survey of Total Quality Management (TQM) resource centers [AD-A229218] p 6 N91-17831 NEWELL, J. Concurrent engineering p 28 N91-28247 NEWHOUSE, R. W. What can we do after we've done it all? [AIAA PAPER 89-3209] p 7
A90-31696 NICOL, R. B. Application of computer simulation/life cycle cost management to minimize Space Transportation System cost [IAF PAPER 89-698] p 13 A90-13684 NORAUSKY, PATRICK H. TOM - A system success story [AIAA PAPER 89-3217] p 8 A90-31701 O OLIVER, M. B. The Advanced Launch System - Application of total quality management principles to low-cost space transportation system development | | JONES, C. Concurrent engineering JONES, GREGORY R. Buying into total quality managemer [AIAA PAPER 89-3642] JUARES, J. M. Quality function deployment applied total tank [AIAA PAPER 90-1807] KACKER, RAGHU N. Taguchi's fixed-element arrays are for the second of sec | p 28 N91-28247 nt p 9 A90-31724 to an ALS cryogenic p 13 A90-25500 fractional factorials p 22 A91-31375 M p 16 A90-31700 p 21 A91-31019 p eoptimized using p 18 A90-42169 deering environment p 24 A91-54066 A case study p 25 A91-54696 deering environment p 24 A91-54096 deering environment p 24 A91-54096 deering environment p 24 A91-54096 deering environment p 24 A91-54096 deering environment p 24 A91-54096 deering environment p 24 A91-54096 deering environment p 25 A91-54096 deering environment p 26 N91-2809-20475 deering environment p 27 A91-3409-3411 | The training enterprise - A view from the top [SAE PAPER 901943] M MAGHSOODLOO, SAEED The exact relation of Taguchi's signal-to-noise ratio to his quality loss function p 13 A90-21661 A simple method for obtaining resolution IV designs for use with Taguchi's orthogonal arrays p 19 A90-52851 MALAK, M. F. JFS190 turbine engine performance optimized using Taguchi methods [AIAA PAPER 90-2419] MALLAK, L. A. Why engineers must know and manage organizational culture [DE91-012425] p 4 N91-29071 MANGANELLI, SILVANO Future mission control center: An operative scenario p 27 N91-22208 MARLIN, CAROL A. Concurrent engineering - The challenge for the 90s p 22 A91-31023 MARTIN, C. L. Taguchi methods in conceptual design for life cycle cost [AIAA PAPER 90-3222] MATZENAUER, J. O. New approaches to launch vehicle system development [AIAA PAPER 90-1811] P 13 A90-25171 MAURER, M. Quality function deployment as a mechanism for process characterization and control [DE90-014755] P 26 N90-28857 MAYVILLE, W. Taguchi methods in conceptual design for life cycle | environment [AIAA PAPER 91-3155] p 11 A91-54070 MOSES, STEVEN E. Development and implementation of a formal training program for concurrent engineering in an aerospace environment [AIAA PAPER 91-3155] p 11 A91-54070 MYERS, RAYMOND H. Combining Taguchi and response surface philosophies A dual response approach p 13 A90-21660 N NASH, SARAH H. A survey of Total Quality Management (TQM) resource centers [AD-A229218] p 6 N91-17831 NEWELL, J. Concurrent engineering p 28 N91-28247 NEWHOUSE, R. W. What can we do after we've done it all? [AIAA PAPER 89-3209] p 7 A90-31696 NICOL, R. B. Application of computer simulation/life cycle cost management to minimize Space Transportation System cost [IAF PAPER 89-68B] p 13 A90-13684 NORAUSKY, PATRICK H. TOM - A system success story [AIAA PAPER 89-3217] p 8 A90-31701 O OLIVER, M. B. The Advanced Launch System - Application of total quality management principles to low-cost space transportation system development [IAF PAPER 89-229] p 13 A90-13388 | | JONES, C. Concurrent engineering JONES, GREGORY R. Buying into total quality managemer [AIAA PAPER 88-3642] JUARES, J. M. Quality function deployment applied to tank [AIAA PAPER 90-1807] KACKER, RAGHU N. Taguchi's fixed-element arrays are for the second of | p 28 N91-28247 nt p 9 A90-31724 to an ALS cryogenic p 13 A90-25500 fractional factorials p 22 A91-31375 M p 16 A90-31700 p 21 A91-31019 to optimized using p 18 A90-42169 teering environment p 24 A91-54066 A case study p 25 A91-54696 to establish a broad in applications in the p 12 A89-20475 tes combat support p 5 A90-31741 thage organizational p 4 N91-29071 | The training enterprise - A view from the top [SAE PAPER 901943] M MAGHSOODLOO, SAEED The exact relation of Taguchi's signal-to-noise ratio to his quality loss function A simple method for obtaining resolution IV designs for use with Taguchi's orthogonal arrays p 19 A90-52851 MALAK, M. F. JFS190 turbine engine performance optimized using Taguchi methods [AIAA PAPER 90-2419] MALLAK, L. A. Why engineers must know and manage organizational culture [DE91-012425] MANGANELLI, SILVANO Future mission control center: An operative scenario p 27 N91-22208 MARLIN, CAROL A. Concurrent engineering - The challenge for the 90s p 22 A91-31023 MARTIN, C. L. Taguchi methods in conceptual design for life cycle cost [AIAA PAPER 90-3222] MATZENAUER, J. O. New approaches to launch vehicle system development [AIAA PAPER 90-1811] MAURER, M. Quality function deployment as a mechanism for process characterization and control [DE90-014755] P 26 N90-28857 MAYVILLE, W. Taguchi methods in conceptual design for life cycle cost [AIAA PAPER 90-3222] P 19 A90-49109 | environment [AIAA PAPER 91-3155] p 11 A91-54070 MOSES, STEVEN E. Development and implementation of a formal training program for concurrent engineering in an aerospace environment [AIAA PAPER 91-3155] p 11 A91-54070 MYERS, RAYMOND H. Combining Taguchi and response surface philosophies A dual response approach p 13 A90-21660 N NASH, SARAH H. A survey of Total Quality Management (TQM) resource centers [AD-A229218] p 6 N91-17831 NEWELL, J. Concurrent engineering p 28 N91-28247 NEWHOUSE, R. W. What can we do after we've done it all? [AIAA PAPER 89-3209] p 7 A90-31696 NICOL, R. B. Application of computer simulation/life cycle cost management to minimize Space Transportation System cost [IAF PAPER 89-698] p 13 A90-13684 NORAUSKY, PATRICK H. TOM - A system success story [AIAA PAPER 89-3217] p 8 A90-31701 CO OLIVER, M. B. The Advanced Launch System - Application of total quality management principles to low-cost space transportation system development [IAF PAPER 89-229] p 13 A90-13388 | | PAPADAKIS, EMMANUEL P. | DEVIALOR O A | OLIVER BODIES | |---|--|---| | Future of ultrasonics p 24 A91-51899 | REYNOLDS, G. A. | SHAININ, DORIAN | | | Building in total quality management | Better than Taguchi orthogonal tables | | PARKER, JOHN | [AIAA PAPER 89-3184] p 1 A90-31679 | p 12 A89-14541 | | Peacekeeper IFSS - A TQM success story | RICCI, PETER T. | SHAININ, PETER | | [AIAA PAPER 89-3218] p 10 A90-31702 | Cost-conscious concurrent engineering | Better than Taguchi orthogonal tables | | PARSONS, DONALD S., JR. | [AIAA PAPER 91-3152] p 24 A91-54067 | p 12 A89-14541 | | Quality at a glance | RICHTER, KAREN J. | SHAPIRO, MICHAEL N. | | [AD-A217297] p 4 N90-21400 | Aerospace system unified life cycle engineering | A process approach to TQM implementation | | PATTERSON, DOUGLAS O. | producibility measurement issues | [AIAA PAPER 89-3666] p 2 A90-31736 | | Saying is one thing, doing is another | [AD-A210937] p 25 N90-10607 | SHUBERT, M. | | p 5 A91-26847 |
| Taguchi methods in conceptual design for life cycle | | PAZAK, MICHAEL G. | Concurrent engineering teams. Volume 2: Annotated | cost | | Total quality management: A recipe for success | bibliography | [AIAA PAPER 90-3222] p 19 A90-49109 | | [AD-A223287] p 6 N90-30122 | [AD-A236094] p 28 N91-27383 | SHUPE, JON A. | | PENNELL, JAMES P. | Concurrent engineering teams. Volume 1: Main text | Concurrent engineering - Enabling a new material | | Concurrent engineering - An overview for Autotestcon | [AD-A236093] p 11 N91-28024 | supplier/customer relationship p 11 A90-50196 | | p 14 A90-28322 | ROBINSON, DAVE | SIMS, J. | | PETERS, LEROY R. | System design with quality engineering | | | Use training in a total quality management (TQM) | p 14 A90-30778 | Quality function deployment as a mechanism for process | | environment to increase efficiency | ROBINSON, R. G. | characterization and control | | | Total quality management - The promise is real | [DE90-014755] p 26 N90-28857 | | | | SINGHAL, S. | | Inventory accuracy, an Important element of total quality | | Concurrent engineering p 28 N91-28247 | | management (TQM) | ROGAN, J. E. | SIVIER, KENNETH R. | | [AIAA PAPER 89-3696] p 17 A90-31740 | Taguchi methods in conceptual design for life cycle | An example of industrial interaction with an | | PETERS, TIMOTHY | cost | undergraduate aircraft design program | | Organization structures and management techniques | [AIAA PAPER 90-3222] p 19 A90-49109 | [AIAA PAPER 91-3116] p 11 A91-54039 | | that promote total quality management | ROSENBERG, D. A. | SLUSARCZUK, MARKO M. G. | | [AIAA PAPER 89-3662] p 9 A90-31735 | The Advanced Launch System - Application of total | Concurrent engineering - An overview for Autotestcon | | PETRINI, ARTHUR B. | quality management principles to low-cost space | p 14 A90-28322 | | Statistical process control in software quality | transportation system development | SMITH, KEVIN M. | | assurance p 14 A90-30783 | [IAF PAPER 89-229] p 13 A90-13388 | Concurrent engineering - The challenge for the 90s | | PETROU, NICHOLAS V. | The state of s | p 22 A91-31023 | | Total quality management within multilevel multigoal | ROTHWELL, T. G. | SMITH, OWEN | | hierarchical systems - A conceptual introduction | The Advanced Launch System - Application of total | Organization structures and management techniques | | [AIAA PAPER 89-3252] p 2 A90-31721 | quality management principles to low-cost space | | | PHILLIPS. R. ANTHONY | transportation system development | that promote total quality management | | | [IAF PAPER 89-229] p 13 A90-13388 | [AIAA PAPER 89-3662] p 9 A90-31735 | | R and M (Reliability and Maintainability) quality team | ROUILLER, JANICE | SODEN, JERRY M. | | concept and C-17 design at Douglas Aircraft Company: | A total quality management (TQM) diagnostic guide | CMOS IC I(sub DDQ) testing for the 1990s | | An R and M 2000 initiative case study | [AIAA PAPER 89-3655] p 9 A90-31731 | [DE90-009508] p 26 N90-23634 | | [AD-A201574] p 25 N89-19228 | RUFF, LINDA | SOMERS, RICHARD L. | | PIKULINSKI, JEROME R. | TQM should focus on the human resource | A total quality management (TQM) diagnostic guide | | Revisiting the meaning of 'work' in a TQM | [AIAA PAPER 89-3229] p 10 A90-31708 | [AIAA PAPER 69-3655] p 9 A90-31731 | | environment | RUMSEY, HAL A. | SPATES, JAMES E. | | [AIAA PAPER 89-3653] p 5 A90-31729 | Barriers to Total Quality Management in the Department | Why don't more companies implement TQM | | PILON, G. | of Defense p 5 A91-31046 | successfully? | | Product design optimization using Taguchi Methods with | Of Defense p.5 A91-31046 | [AIAA PAPÉR 89-3700] p 2 A90-31742 | | finite element analysis p 18 A90-45306 | _ | SPRAGUE, R. | | · · · · · · · · · · · · · · · · · · · | S | Concurrent engineering p 28 N91-28247 | | PISCATELLA, MICHAEL J. | • | STIMSON, RICHARD A. | | Total quality management and the transitioning company | SANDERS, HEIDI J. | TQM - Strategy for implementation | | - The perfect fit | | [AIAA PAPER 89-3200] p 1 A90-31688 | | [AlAA PAPER 89-3211] p 7 A90-31698 | A concurrent engineering approach to reliable, low cost | | | PITTMAN, R. BRUCE | propulsion system design | SULLIVAN, KENNETH W. | | Dynamic systems-engineering process - The application | [AIAA PAPER 91-1940] p 23 A91-44071 | An evaluation of the total quality management | | of concurrent engineering p 20 A91-21219 | SANSOM, R. E. | implementation strategy for the advanced solid rocket | | POE, WILFORD R. | The changing role of quality assurance under TQM | motor project at NASA's Marshall Space Flight Center | | Excellence through continual improvement (ETCI) | [AIAA PAPER 89-3208] p 16 A90-31695 | [NASA-TM-103533] p 7 N91-24599 | | [AIAA PAPER 89-3186] p 1 A90-31680 | SASSO, STEVEN E. | SWANSON, MIKE | | | ALS - A unique system approach | Control Data Corporation's Government Systems Group | | POHL, ED | [AIAA PAPER 90-2703] p 18 A90-42817 | standard Software Quality Program p 3 A91-30936 | | System design with quality engineering | SCHALLER, ROBERT C. | | | p 14 A90-30778 | Assuring TQM failure | ₹ | | PORTANOVA, P. L. | [AIAA PAPER 89-3656] p 2 A90-31732 | I | | Quality function deployment in launch operations | SCHNACKEL, J. A. | | | [AD-A230983] p 27 N91-21178 | Statistical experimental design and its role in aerospace | TAYLOR, THOMAS C. | | PRESTO, DAVID | vehicle design efforts | Commercial telescience testbed operations using the | | Lessons learned developing organic support for avionics | [AIAA PAPER 90-2692] p 18 A90-42204 | Outpost platform in orbit - A concurrent engineering | | equipment p 24 A91-53044 | SCHRAGE, DANIEL P. | approach | | PRIDMORE, W. A. | The impact of total quality management (TQM) and | [IAF PAPER 89-039] p 13 A90-13271 | | | concurrent engineering on the aircraft design process | THIELEN, GEORGE J. | | Taguchi methods: Applications in world industry | • • • | Total quality management - What does it mean to | | p 13 A90-17876 | p 18 A90-46927 | aerospace engineers? p 3 A91-29694 | | | SCHRAMM, HARRY F. | TOMARCHIO, A. J. | | R | An evaluation of the total quality management | Concurrent engineering - Electronic packaging | | n | Implementation strategy for the advanced solid rocket | methodology yields quality improvements | | | | | | RAMOS, D. | motor project at NASA's Marshall Space Flight Center | A DE ANTE FARE | | | [NASA-TM-103533] p 7 N91-24599 | [AIAA PAPER 91-3153] p 25 A91-54068 | | Quality function deployment as a mechanism for process | [NASA-TM-103533] p 7 N91-24599
SCHUBERT, MICHAEL A. | TOMEI, E. J., JR. | | | [NASA-TM-103533] p 7 N91-24599
SCHUBERT, MICHAEL A.
Quality function deployment - A comprehensive tool for | TOMEI, E. J., JR. Quality function deployment in launch operations | | Quality function deployment as a mechanism for process | [NASA-TM-103533] p 7 N91-24599 SCHUBERT, MICHAEL A. Quality function deployment - A comprehensive tool for planning and development p 14 A90-30776 | TOMEI, E. J., JR. Quality function deployment in launch operations [AD-A230983] p 27 N91-21178 | | Quality function deployment as a mechanism for process characterization and control [DE90-014755] p 26 N90-28857 | [NASA-TM-103533] p 7 N91-24599 SCHUBERT, MICHAEL A. Quality function deployment - A comprehensive tool for planning and development p 14 A90-30776 SCHULDT, RONALD L. | TOMEI, E. J., JR. Cualify function deployment in launch operations [AD-A230983] p 27 N91-21178 TOOMEY, JOHN | | Quality function deployment as a mechanism for process characterization and control [DE90-014755] p 26 N90-28857 | [NASA-TM-103533] p 7 N91-24599 SCHUBERT, MICHAEL A. Quality function deployment - A comprehensive tool for planning and development p 14 A90-30776 | TOMEI, E. J., JR. Cualify function deployment in launch operations [AD-A230983] p 27 N91-21178 TOOMEY, JOHN Cualify function deployment applied to an ALS cryogenic | | Quality function deployment as a mechanism for process characterization and control [DE90-014755] p 26 N90-28857 RANDALL, RICK L. Concurrent engineering applied to an SDIO technology | [NASA-TM-103533] p 7 N91-24599 SCHUBERT, MICHAEL A. Quality function deployment - A comprehensive tool for planning and development p 14 A90-30776 SCHULDT, RONALD L. | TOMEI, E. J., JR. Cualify function deployment in launch operations [AD-A230983] p 27 N91-21178 TOMEY, JOHN Cualify function deployment applied to an ALS cryogenic tank | | Quality function deployment as a mechanism for process characterization and control [DE90-014755] p 26 N90-28857 RANDALL, RICK L. Concurrent engineering applied to an SDIO technology program | [NASA-TM-103533] p 7 N91-24599 SCHUBERT, MICHAEL A. Quality function deployment - A comprehensive tool for planning and development p 14 A90-30776 SCHULDT, RONALD L. Universal data classification - The key to enhanced | TOMEI, E. J., JR. Cluality function deployment in launch operations [AD-A230983] p 27 N91-21178 TOOMEY, JOHN Cluality function deployment applied to an ALS cryogenic tank [AIAA PAPER 90-1807] p 13 A90-25500 | | Quality function deployment as a mechanism for process characterization and control [DE90-014755] p 26 N90-28857 RANDALL, RICK L. Concurrent engineering applied to an SDIO technology program [AIAA PAPER 89-3191] p 15 A90-31684 | [NASA-TM-103533] p 7 N91-24599 SCHUBERT, MICHAEL A. Quality function deployment - A comprehensive tool for planning and development p 14 A90-30776 SCHULDT, RONALD L. Universal data classification - The key to enhanced communications in a TQM environment | TOMEI, E. J., JR. Clualify function deployment in launch operations [AD-A230983] p 27 N91-21178 TOOMEY, JOHN Clualify function deployment applied to an ALS cryogenic tank [AIAA PAPER 90-1807] p 13 A90-25500 TURNER, JEFFREY L. | | Quality function deployment as a mechanism for process characterization and control [DE90-014755] p 26 N90-28857 RANDALL, RICK L. Concurrent engineering applied to an SDIO technology program [AIAA PAPER 89-3191] p 15 A90-31684
RAWCLIFFE, RICHARD H. | [NASA-TM-103533] p 7 N91-24599 SCHUBERT, MICHAEL A. Quality function deployment - A comprehensive tool for planning and development p 14 A90-30776 SCHULDT, RONALD L. Universal data classification - The key to enhanced communications in a TQM environment [AIAA PAPER 89-3659] p 17 A90-31733 SCHUTZENHOFER, L. A. | TOMEI, E. J., JR. Cluality function deployment in launch operations [AD-A230983] p 27 N91-21178 TOOMEY, JOHN Cluality function deployment applied to an ALS cryogenic tank [AIAA PAPER 90-1807] p 13 A90-25500 | | Quality function deployment as a mechanism for process characterization and control [DE90-014755] p 26 N90-28857 RANDALL, RICK L. Concurrent engineering applied to an SDIO technology program [AIAA PAPER 89-3191] p 15 A90-31684 RAWCLIFFE, RICHARD H. Concurrent engineering applied to an SDIO technology | [NASA-TM-103533] p 7 N91-24599 SCHUBERT, MICHAEL A. Quality function deployment - A comprehensive tool for planning and development p 14 A90-30776 SCHULDT, RONALD L. Universal data classification - The key to enhanced communications in a TQM environment [AIAA PAPER 89-3659] p 17 A90-31733 SCHUTZENHOFER, L. A. Management of a CFD organization in support of space | TOMEI, E. J., JR. Clualify function deployment in launch operations [AD-A230983] p 27 N91-21178 TOOMEY, JOHN Clualify function deployment applied to an ALS cryogenic tank [AIAA PAPER 90-1807] p 13 A90-25500 TURNER, JEFFREY L. | | Quality function deployment as a mechanism for process characterization and control [DE90-014755] p 26 N90-28857 RANDALL, RICK L. Concurrent engineering applied to an SDIO technology program [AIAA PAPER 89-3191] p 15 A90-31684 RAWCLIFFE, RICHARD H. Concurrent engineering applied to an SDIO technology program | [NASA-TM-103533] p 7 N91-24599 SCHUBERT, MICHAEL A. Quality function deployment - A comprehensive tool for planning and development p 14 A90-30776 SCHULDT, RONALD L. Universal data classification - The key to enhanced communications in a TQM environment [AIAA PAPER 89-3659] p 17 A90-31733 SCHUTZENHOFER, L. A. Management of a CFD organization in support of space hardware development | TOMEI, E. J., JR. Cluality function deployment in launch operations [AD-A230983] p 27 N91-21178 TOOMEY, JOHN Cuality function deployment applied to an ALS cryogenic tank [AIAA PAPER 90-1807] p 13 A90-25500 TURNER, JEFFREY L. Providing focus for continuous improvement activity | | Quality function deployment as a mechanism for process characterization and control [DE90-014755] p 26 N90-28857 RANDALL, RICK L. Concurrent engineering applied to an SDIO technology program [AIAA PAPER 89-3191] p 15 A90-31684 RAWCLIFFE, RICHARD H. Concurrent engineering applied to an SDIO technology program [AIAA PAPER 89-3191] p 15 A90-31684 | [NASA-TM-103533] p 7 N91-24599 SCHUBERT, MICHAEL A. Quality function deployment - A comprehensive tool for planning and development p 14 A90-30776 SCHULDT, RONALD L. Universal data classification - The key to enhanced communications in a TQM environment [AIAA PAPER 89-3659] p 17 A90-31733 SCHUTZENHOFER, L. A. Management of a CFD organization in support of space hardware development [AIAA PAPER 91-1529] p 6 A91-40704 | TOMEI, E. J., JR. Clualify function deployment in launch operations [AD-A230983] p.27 N91-21178 TOOMEY, JOHN Clualify function deployment applied to an ALS cryogenic tank [AIAA PAPER 90-1807] p.13 A90-25500 TURNER, JEFFREY L. Providing focus for continuous improvement activity p.1 A90-30771 | | Quality function deployment as a mechanism for process characterization and control [DE90-014755] p 26 N90-28857 RANDALL, RICK L. Concurrent engineering applied to an SDIO technology program [AIAA PAPER 89-3191] p 15 A90-31684 RAWCLIFFE, RICHARD H. Concurrent engineering applied to an SDIO technology program | [NASA-TM-103533] p 7 N91-24599 SCHUBERT, MICHAEL A. Quality function deployment - A comprehensive tool for planning and development p 14 A90-30776 SCHULDT, RONALD L. Universal data classification - The key to enhanced communications in a TQM environment [AIAA PAPER 89-3659] p 17 A90-31733 SCHUTZENHOFER, L. A. Management of a CFD organization in support of space hardware development [AIAA PAPER 91-1529] p 6 A91-40704 SCOTT, ROBERT C. | TOMEI, E. J., JR. Cluality function deployment in launch operations [AD-A230983] p 27 N91-21178 TOOMEY, JOHN Cuality function deployment applied to an ALS cryogenic tank [AIAA PAPER 90-1807] p 13 A90-25500 TURNER, JEFFREY L. Providing focus for continuous improvement activity | | Quality function deployment as a mechanism for process characterization and control [DE90-014755] p 26 N90-28857 RANDALL, RICK L. Concurrent engineering applied to an SDIO technology program [AIAA PAPER 89-3191] p 15 A90-31684 RAWCLIFFE, RICHARD H. Concurrent engineering applied to an SDIO technology program [AIAA PAPER 89-3191] p 15 A90-31684 | [NASA-TM-103533] p 7 N91-24599 SCHUBERT, MICHAEL A. Quality function deployment - A comprehensive tool for planning and development p 14 A90-30776 SCHULDT, RONALD L. Universal data classification - The key to enhanced communications in a TQM environment [AIAA PAPER 89-3659] p 17 A90-31733 SCHUTZENHOFER, L. A. Management of a CFD organization in support of space hardware development [AIAA PAPER 91-1529] p 6 A91-40704 SCOTT, ROBERT C. A Taguchi study of the aeroelastic tailoring design | TOMEI, E. J., JR. Clualify function deployment in launch operations [AD-A230983] p.27 N91-21178 TOOMEY, JOHN Clualify function deployment applied to an ALS cryogenic tank [AIAA PAPER 90-1807] p.13 A90-25500 TURNER, JEFFREY L. Providing focus for continuous improvement activity p.1 A90-30771 | | Quality function deployment as a mechanism for process characterization and control [DE90-014755] p 26 N90-28857 RANDALL, RICK L. Concurrent engineering applied to an SDIO technology program [AIAA PAPER 89-3191] p 15 A90-31684 RAWCLIFFE, RICHARD H. Concurrent engineering applied to an SDIO technology program [AIAA PAPER 89-3191] p 15 A90-31684 REBER, L. D. | [NASA-TM-103533] p 7 N91-24599 SCHUBERT, MICHAEL A. Quality function deployment - A comprehensive tool for planning and development p 14 A90-30776 SCHULDT, RONALD L. Universal data classification - The key to enhanced communications in a TQM environment [AIAA PAPER 89-3659] p 17 A90-31733 SCHUTZENHOFER, L. A. Management of a CFD organization in support of space hardware development [AIAA PAPER 91-1529] p 6 A91-40704 SCOTT, ROBERT C. A Taguchi study of the aeroelastic tailoring design process | TOMEI, E. J., JR. Cluality function deployment in launch operations [AD-A230983] p 27 N91-21178 TOOMEY, JOHN Cluality function deployment applied to an ALS cryogenic tank [AIAA PAPER 90-1807] p 13 A90-25500 TURNER, JEFFREY L. Providing focus for continuous improvement activity p 1 A90-30771 | | Quality function deployment as a mechanism for process characterization and control [DE90-014755] p 26 N90-28857 RANDALL, RICK L. Concurrent engineering applied to an SDIO technology program [AIAA PAPER 89-3191] p 15 A90-31684 RAWCLIFFE, RICHARD H. Concurrent engineering applied to an SDIO technology program [AIAA PAPER 89-3191] p 15 A90-31684 REBER, L. D. Value analysis application and results [AIAA PAPER 91-2063] p 23 A91-41691 | [NASA-TM-103533] p 7 N91-24599 SCHUBERT, MICHAEL A. Quality function deployment - A comprehensive tool for planning and development p 14 A90-30776 SCHULDT, RONALD L. Universal data classification - The key to enhanced communications in a TQM environment [AIAA PAPER 89-3659] p 17 A90-31733 SCHUTZENHOFER, L. A. Management of a CFD organization in support of space hardware development [AIAA PAPER 91-1529] p 6 A91-40704 SCOTT, ROBERT C. A Taguchi study of the aeroelastic tailoring design process [AIAA PAPER 91-1041] p 22 A91-31868 | TOMEI, E. J., JR. Cualify function deployment in launch operations [AD-A230983] p 27 N91-21178 TOOMEY, JOHN Cualify function deployment applied to an ALS cryogenic tank [AIAA PAPER 90-1807] p 13 A90-25500 TURNER, JEFFREY L. Providing focus for continuous improvement activity p 1 A90-30771 V VINING, G. GEOFFREY | | Quality function deployment as a mechanism for process characterization and control [DE90-014755] p 26 N90-28857 RANDALL, RICK L. Concurrent engineering applied to an SDIO technology program [AIAA PAPER 89-3191] p 15 A90-31684 RAWCLIFFE, RICHARD H. Concurrent engineering applied to an SDIO technology program [AIAA PAPER 89-3191] p 15 A90-31684 REBER, L. D. Value analysis application and results [AIAA PAPER 91-2063] p 23 A91-41691 REDIG, GENE | [NASA-TM-103533] p 7 N91-24599 SCHUBERT, MICHAEL A. Quality function deployment - A comprehensive tool for planning and development p 14 A90-30776 SCHULDT, RONALD L. Universal data classification - The key to enhanced communications in a TQM environment [AIAA PAPER 89-3659] p 17 A90-31733 SCHUTZENHOFER, L. A. Management of a CFD organization in support of space hardware development [AIAA PAPER 91-1529] p 6 A91-40704 SCOTT, ROBERT C. A Taguchi study of the aeroelastic tailoring design process [AIAA PAPER 91-1041] p 22 A91-31868 SELBY, VERNON B. | TOMEI, E. J., JR. Cualify function deployment in launch operations [AD-A230983] p 27 N91-21178 TOOMEY, JOHN Cualify function deployment applied to an ALS cryogenic tank [AIAA PAPER 90-1807] p 13 A90-25500 TURNER, JEFFREY L. Providing focus for continuous improvement activity p 1 A90-30771 V VINING, G. GEOFFREY Combining Taguchi and response surface philosophies | | Quality function deployment as a mechanism for process characterization and control [DE90-014755] p 26 N90-28857 RANDALL, RICK L. Concurrent engineering applied to an SDIO technology program [AIAA PAPER 89-3191] p 15 A90-31684 RAWCLIFFE, RICHARD H. Concurrent engineering applied to an SDIO technology program [AIAA PAPER 89-3191] p 15 A90-31684 REBER, L. D. Value analysis application and results [AIAA PAPER 91-2063] p 23 A91-41691 REDIG, GENE Control Data Corporation's Government Systems Group | [NASA-TM-103533] p 7
N91-24599 SCHUBERT, MICHAEL A. Quality function deployment - A comprehensive tool for planning and development p 14 A90-30776 SCHULDT, RONALD L. Universal data classification - The key to enhanced communications in a TQM environment [AIAA PAPER 89-3659] p 17 A90-31733 SCHUTZENHOFER, L. A. Management of a CFD organization in support of space hardware development [AIAA PAPER 91-1529] p 6 A91-40704 SCOTT, ROBERT C. A Taguchi study of the aeroelastic tailoring design process [AIAA PAPER 91-1041] p 22 A91-31868 SELBY, VERNON B. Total quality management (TQM) | TOMEI, E. J., JR. Cluality function deployment in launch operations [AD-A230983] p 27 N91-21178 TOOMEY, JOHN Cluality function deployment applied to an ALS cryogenic tank [AIAA PAPER 90-1807] p 13 A90-25500 TURNER, JEFFREY L. Providing focus for continuous improvement activity p 1 A90-30771 VINING, G. GEOFFREY Combining Taguchi and response surface philosophies - A dual response approach p 13 A90-21660 | | Quality function deployment as a mechanism for process characterization and control [DE90-014755] p 26 N90-28857 RANDALL, RICK L. Concurrent engineering applied to an SDIO technology program [AIAA PAPER 89-3191] p 15 A90-31684 RAWCLIFFE, RICHARD H. Concurrent engineering applied to an SDIO technology program [AIAA PAPER 89-3191] p 15 A90-31684 REBER, L. D. Value analysis application and results [AIAA PAPER 91-2063] p 23 A91-41691 REDIG, GENE Control Data Corporation's Government Systems Group standard Software Quality Program p 3 A91-30936 | [NASA-TM-103533] p 7 N91-24599 SCHUBERT, MICHAEL A. Quality function deployment - A comprehensive tool for planning and development p 14 A90-30776 SCHULDT, RONALD L. Universal data classification - The key to enhanced communications in a TQM environment [AIAA PAPER 89-3659] p 17 A90-31733 SCHUTZENHOFER, L. A. Management of a CFD organization in support of space hardware development [AIAA PAPER 91-1529] p 6 A91-40704 SCOTT, ROBERT C. A Taguchi study of the aeroelastic tailoring design process [AIAA PAPER 91-1041] p 22 A91-31868 SELBY, VERNON B. Total quality management (TQM) [AIAA PAPER 89-3661] p 2 A90-31734 | TOMEI, E. J., JR. Cluality function deployment in launch operations [AD-A230883] p 27 N91-21178 TOOMEY, JOHN Cuality function deployment applied to an ALS cryogenic tank [AIAA PAPER 90-1807] p 13 A90-25500 TURNER, JEFFREY L. Providing focus for continuous improvement activity p 1 A90-30771 V VINING, G. GEOFFREY Combining Taguchi and response surface philosophies A dual response approach p 13 A90-21660 VLAY, GEORGE J. | | Quality function deployment as a mechanism for process characterization and control [DE90-014755] p 26 N90-28857 RANDALL, RICK L. Concurrent engineering applied to an SDIO technology program [AIAA PAPER 89-3191] p 15 A90-31684 RAWCLIFFE, RICHARD H. Concurrent engineering applied to an SDIO technology program [AIAA PAPER 89-3191] p 15 A90-31684 REBER, L. D. Value analysis application and results [AIAA PAPER 91-2063] p 23 A91-41691 REDIG, GENE Control Data Corporation's Government Systems Group standard Software Quality Program p 3 A91-30936 REID, LEIGH | [NASA-TM-103533] p 7 N91-24599 SCHUBERT, MICHAEL A. Quality function deployment - A comprehensive tool for planning and development p 14 A90-30776 SCHULDT, RONALD L. Universal data classification - The key to enhanced communications in a TQM environment [AIAA PAPER 89-3659] p 17 A90-31733 SCHUTZENHOFER, L. A. Management of a CFD organization in support of space hardware development [AIAA PAPER 91-1529] p 6 A91-40704 SCOTT, ROBERT C. A Taguchi study of the aeroelastic tailoring design process [AIAA PAPER 91-1041] p 22 A91-31868 SELBY, VERNON B. Total quality management (TQM) [AIAA PAPER 89-3661] p 2 A90-31734 SHAD, SHABBIR | TOMEI, E. J., JR. Cluality function deployment in launch operations [AD-A20983] p 27 N91-21178 TOOMEY, JOHN Cluality function deployment applied to an ALS cryogenic tank [AIAA PAPER 90-1807] p 13 A90-25500 TURNER, JEFFREY L. Providing focus for continuous improvement activity p 1 A90-30771 V VINING, G. GEOFFREY Combining Taguchi and response surface philosophies - A dual response approach p 13 A90-21660 VLAY, GEORGE J. Risk management integration with system engineering | | Quality function deployment as a mechanism for process characterization and control [DE90-014755] p 26 N90-28857 RANDALL, RICK L. Concurrent engineering applied to an SDIO technology program [AIAA PAPER 89-3191] p 15 A90-31684 RAWCLIFFE, RICHARD H. Concurrent engineering applied to an SDIO technology program [AIAA PAPER 89-3191] p 15 A90-31684 REBER, L. D. Value analysis application and results [AIAA PAPER 91-2063] p 23 A91-41691 REDIG, GENE Control Data Corporation's Government Systems Group standard Software Quality Program p 3 A91-30936 | [NASA-TM-103533] p 7 N91-24599 SCHUBERT, MICHAEL A. Quality function deployment - A comprehensive tool for planning and development p 14 A90-30776 SCHULDT, RONALD L. Universal data classification - The key to enhanced communications in a TQM environment [AIAA PAPER 89-3659] p 17 A90-31733 SCHUTZENHOFER, L. A. Management of a CFD organization in support of space hardware development [AIAA PAPER 91-1529] p 6 A91-40704 SCOTT, ROBERT C. A Taguchi study of the aeroelastic tailoring design process [AIAA PAPER 91-1041] p 22 A91-31868 SELBY, VERNON B. Total quality management (TQM) [AIAA PAPER 89-3661] p 2 A90-31734 | TOMEI, E. J., JR. Cluality function deployment in launch operations [AD-A230883] p 27 N91-21178 TOOMEY, JOHN Cuality function deployment applied to an ALS cryogenic tank [AIAA PAPER 90-1807] p 13 A90-25500 TURNER, JEFFREY L. Providing focus for continuous improvement activity p 1 A90-30771 V VINING, G. GEOFFREY Combining Taguchi and response surface philosophies A dual response approach p 13 A90-21660 VLAY, GEORGE J. | ## W | WAGNER, P. J. | | | |---|-------------|-----------------| | Low cost rocket motor technology p | rogram | 1 | | [AIAA PAPER 91-1959] | p 23 | A91-44074 | | WALO, MICHAEL L. | | | | Development and implementation of | | | | program for concurrent engineering | in an | aerospace | | environment | | | | [AIAA PAPER 91-3155] | p 11 | A91-54070 | | WANG, T. S. | | | | Management of a CFD organization | in supp | ort of space | | hardware development | _ | | | [AIAA PAPER 91-1529] | p 6 | A91-40704 | | WEBER, PETER N. | T | 014 | | Using process improvement to intro [AIAA PAPER 89-3202] | | чм
A90-31689 | | WEDGE, R. H. | p 15 | W80-31008 | | Total quality management at Rolls-F | 20,000 5 | ol C | | [PNR-90759] | | N91-10298 | | WHELESS. K. | ро | 1481-10230 | | JFS190 turbine engine performance | e onti | mized using | | Taguchi methods | о ора | 200 009 | | [AIAA PAPER 90-2419] | p 18 | A90-42169 | | WILKINSON, HARRY E. | | | | Why don't more companies | implen | nent TQM | | successfully? | | | | [AIAA PAPÉR 89-3700] | p 2 | A90-31742 | | WINNER, ROBERT I. | • | | | Concurrent engineering - An overvie | w for A | utotestcon | | | p 14 | A90-28322 | | WISKERCHEN, MICHAEL J. | | | | Commercial telescience testbed op | | | | Outpost platform in orbit - A concui | rrent e | ingineering | | approach | | | | [IAF PAPER 89-039] | p 13 | A90-13271 | | Dynamic systems-engineering proces | | | | of concurrent engineering | p 20 | A91-21219 | | WIXSON, J. The human side of value engineering | _ | | | [DE91-012817] | 9
p 11 | N91-29068 | | WOLFE, M. G. | P 11 | 1451-25000 | | The Advanced Launch System - A | onlice | ion of total | | | low-c | | | transportation system development | 10W-0 | osi spaco | | [IAF PAPER 89-229] | p 13 | A90-13388 | | WOLTING, DUANE E. | , | | | A concurrent engineering approach t | o reliat | le. low cost | | propulsion system design | | | | [AIAA PAPER 91-1940] | p 23 | A91-44071 | | WYNN, HENRY P. | • | | | Quality through design: Experiment | al desi | gn, off-line | | quality control and Taguchi's contributi | ons | - | | | p 20 | A91-14478 | # Z CERBY, TIMOTHY Optimizing wire crimps using Taguchi designed experiments p 20 A91-17303 #### **Typical Corporate Source** Index Listing Listings in this index are arranged alphabetically by corporate source. The title of the document is used to provide a brief description of the subject matter. The page number and the accession number are included in each entry to assist the user in locating the abstract in the abstract section. If applicable, a report number is also included as an aid in identifying the document. Aerospace Corp., El Segundo, CA. Quality function deployment in launch operations p 27 N91-21178 [AD-A230983] Aerospatiale, Cannes (France). Preparing electronics quality for the next century p 28 N91-32382 Air Force Human Resources Lab., Brooks AFB, TX. Total quality management: An application in a research and development laboratory [AD-A215808] p 6 N90-18312 Air Force Human Resources Lab., Wright-Patterson Decision support environment for concurrent engineering requirements p 27 N91-21555 [AD-A230899] Air Force Inst. of Tech., Wright-Patterson AFB, OH. R and M (Reliability and Maintainability) quality team concept and C-17 design at Douglas Aircraft Company: An R and M 2000 initiative case study p 25 N89-19228 [AD-A201574] Air Force Systems Command, Griffiss AFB, NY. A Rome Laboratory guide to basic training in TOM analysis techniques p 27 N91-26993 [AD-A233855] Air Force Systems Command, Norton AFB, CA. Block 6: The future DMSP space systems p 26 N90-27443 Air War Coll., Maxwell AFB, AL. Top quality management, reliability, and maintainability: Institutional goals with built in barriers [AD-A230134] p 6 N91-21552 Allied-Signal Aerospace Co., Kansas City, MO. Quality function deployment as a mechanism for process characterization and control p 26 N90-28857 [DE90-014755] Army Strategic Defense Command, Huntsville, AL. Management of variation and TQM [AD-A238399] p 4 N91-29843 Army War Coll., Carlisie Barracks, PA. Total quality management: A recipe for
success p 6 N90-30122 [AD-A223287] Compagnia Italiana Servizi Tecnici, Rome Future mission control center: An operative scenario p 27 N91-22208 #### D Defense Contract Administration Services Region, Saint Louis, MO. Quality at a glance [AD-A217297] p 4 N90-21400 Defense Logistics Agency, Alexandria, VA. Total quality management implementation strategy: Directorate of Quality Assurance p 9 N90-14127 [AD-A212863] Total quality management plan: Technical and logistics [AD-A212864] p 9 N90-14128 Total quality management implementing plan: Office of small and disadvantaged business utilization p 9 N90-14129 Total quality management plan: Office of Congressional Affairs p 10 N90-14130 [AD-A212866] Total quality management: Directorate of Contract Management master plan p 10 N90-14131 [AD-A212867] Total quality management plan: Office of Public Affairs p 10 N90-14132 [AD-A212868] p 10 N90-14132 Defense Logistics Analysis Office, Alexandria, VA. TQM tools and stuff: The indoctrination of Tyrone [AD-A225208] p 26 N91-12387 Dynamic Systems Engineering Corp., San Jose, CA. Dynamic systems-engineering process - The application p 20 A91-21219 of concurrent engineering #### E Edgerton, Germeshausen and Grier, inc., Idaho Falls, Improving ADP quality and productivity p 4 N91-25417 [DE91-010049] The human side of value engineering p 11 N91-29068 [DE91-012817] Forest Service, Washington, DC. From the pilot test philosophy to total quelity management: A logical progression, a manager's guide [PB91-155168] p 6 N91-24596 #### G GEC-Plessey Semiconductors, Lincoln (England). Technology approval using capability indices p 28 N91-32389 General Dynamics Corp., Fort Worth, TX. A Taguchi study of the aeroelastic tailoring design p 22 A91-31868 [AIAA PAPER 91-1041] Institute for Defense Analyses, Alexandria, VA. Aerospace system unified life cycle engineering oducibility measurement issues p 25 N90-10607 FAD-A2109371 A survey of Total Quality Management (TQM) resource p 6 N91-17831 [AD-A229218] Concurrent engineering teams. Volume 2: Annotated bibliography p 28 N91-27383 [AD-A236094] Concurrent engineering teams. Volume 1: Main text p 11 N91-28024 FAD-A2360931 #### Ν NASA Space Station Program Office, Reston, VA. Space Station Freedom - Configuration management approach to supporting concurrent engineering and total p 19 A91-10908 quality management National Aeronautics and Space Administration. Lyndon B. Johnson Space Center, Houston, TX. Systems Engineering and Integration (SE and I) p 26 N91-17032 Operational efficiency: Automatic ascent flight design p 26 National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. A Taguchi study of the aeroelastic tailoring design p 22 A91-31868 TAIAA PAPER 91-1041] National Aeronautics and Space Administration. Lewis Research Center, Cleveland, OH. Concurrent engineering National Aeronautics and Space Administration. Marshall Space Flight Center, Huntaville, AL. Management of a CFD organization in support of space hardware development [AIAA PAPER 91-1529] Systems Engineering and Integration (SE and I) p 26 N91-17032 An evaluation of the total quality management implementation strategy for the advanced solid rocket motor project at NASA's Marshall Space Flight Center [NASA-TM-103533] p 7 N91-24599 Space transportation main engine reliability and safety p 28 N91-28271 National Inst. of Standards and Technology, Gaithersburg, MD. NIST research reports, October 1990 [PB91-112813] p 4 N91-28030 Pacific Northwest Lab., Richland, WA. A candidate configuration for automated process monitoring [DE90-010991] p 26 N91-17406 Technology transfer quality assurance p 27 N91-24955 Rolls-Royce Ltd., Derby (England). [DE91-0100091 Total quality management at Rolls-Royce PLC PNR-90759] p.8 N91-10298 A role model for quality management in finite element p 27 N91-24639 analysis Sandia National Labs., Albuquerque, NM. CMOS IC I(sub DDQ) testing for the 1990s p 26 N90-23634 [DE90-009508] Stanford Univ., CA. Dynamic systems-engineering process - The application of concurrent engineering p 20 A91-21219 Texas instruments France, Villeneuve-Loubet. Space manufacturing quality through statistical process control: An application at Texas Instruments France, a space semiconductors production line p 28 N91-32384 Thomson-CSF, Orsay (France). p 28 N91-32383 EQML: A chance for Europe #### Thomson-CSF Which position for MIL-space industry facing QML concept p 28 N91-32386 Thomson-CSF, Sainte Egrevs (France). Total quality management: What are the facts behind the concepts? p 4 N91-32385 Virginia Polytechnic Inst. and State Univ., Blacksburg. Why engineers must know and manage organizational culture [DE91-012425] p 4 N91-29071 Wichita State Univ., KS. KOIN: Kansas Quality Improvement Network. A report outlining a statewide quality improvement plan [NIAR-91-20] p 7 N91-30544 Listings in this index are arranged alphanumerically by contract number. Under each contract number, the accession numbers denoting documents that have been produced as a result of research done under the contract are shown. The accession number denotes the number by which the citation is identified in the abstract section. Preceding the accession number is the page number on which the citation may be found. | AF PROJ. 9993 | p 27 | N91-26993 | |--------------------|------|-----------| | DAAL03-87-K-0050 | p 12 | A89-14539 | | DE-AC04-76DP-00613 | p 26 | N90-28857 | | DE-AC04-76DP-00789 | p 26 | N90-23634 | | DE-AC06-76RL-01830 | p 26 | N91-17406 | | | p 27 | N91-24955 | | DE-AC07-76ID-01570 | p 4 | N91-25417 | | | p 11 | N91-29068 | | DE-FG02-88DP-48058 | p 4 | N91-29071 | | F04701-88-C-0089 | p 27 | N91-21178 | | F04701-88-C-0109 | p 18 | A90-42204 | | F04704-86-C-0092 | p 18 | A90-40576 | | MDA903-84-C-0031 | p 14 | A90-28322 | | MDA903-89-C-0003 | p 25 | N90-10607 | | | p 6 | N91-17831 | | | p 28 | N91-27383 | | | p 11 | N91-28024 | | NCC10-0001 | p 20 | A91-21219 | | NSF DMS-84-20968 | p 12 | A89-14539 | | W-7405-FNG-82 | D 24 | A91-51899 | # Typical Report Number Index Listing Listings in this index are arranged alphanumerically by report number. The page number indicates the page on which the citation is located. The accession number denotes the number by which the citation is identified. An asterisk (*) indicates that the item is a NASA report. A pound sign (#) indicates that the item is available on microfiche. | p 25 | N89-19228 | # | |--|---|--| | p 12 | A89-14539 | | | p 25 | N90-10607 | # | | p 9 | N90-14127 | # | | p 9 | N90-14128 | # | | p 9 | N90-14129 | # | | p 10 | N90-14130 | # | | p 10 | N90-14131 | # | | p 10 | N90-14132 | # | | р6 | N90-18312 | # | | p 4 | N90-21400 | # | | р6 | N90-30122 | # | | p 26 | N91-12387 | # | | р6 | | # | | р6 | N91-21552 | # | | p 27 | N91-21555 | # | | | | # | | | | # | | | | # | | | | # | | p 4 | N91-29843 | # | | | | | | | | # | | | | # | | | | # | | p 11 | N91-28024 | # | | | | | | _ | | | | p 6 | N90-18312 | # | | p 6
p 27 | N90-18312
N91-21555 | # | | p 27 | N91-21555 | # | | | | | | p 27
p 25 | N91-21555
N89-19228 | # | | p 27
p 25
p 7 | N91-21555
N89-19228
A89-46727 | # # | | p 27
p 25
p 7
p 12 | N91-21555
N89-19228
A89-46727
A89-46728 | .# # ## | | p 27
p 25
p 7
p 12
p 15 | N91-21555
N89-19228
A89-46727
A89-46728
A90-31677 | .# # ### | | p 27
p 25
p 7
p 12
p 15
p 1 | N91-21555
N89-19228
A89-46727
A89-46728
A90-31677
A90-31679 | .# # #### | | p 27
p 25
p 7
p 12
p 15
p 1
p 1 | N91-21555
N89-19228
A89-46727
A89-46728
A90-31677
A90-31679
A90-31680 | .# # ##### | | p 27
p 25
p 7
p 12
p 15
p 1
p 1
p 1 | N91-21555
N89-19228
A89-46727
A89-46728
A90-31677
A90-31679 | ** * ***** | | p 27
p 25
p 7
p 12
p 15
p 1
p 1
p 7
p 15 | N91-21555
N89-19228
A89-46727
A89-46728
A90-31677
A90-31680
A90-31681
A90-31683 | .# # ####### | | p 27
p 25
p 7
p 12
p 15
p 1
p 1
p 7
p 15
p 15 | N91-21555
N89-19228
A89-46727
A89-46728
A90-31677
A90-31680
A90-31681 | ** * ***** | | p 27
p 25
p 7
p 12
p 15
p 1
p 1
p 7
p 15
p 15
p 15
p 15
p 15
p 15
p 15
p 15 | N91-21555
N89-19228
A89-46727
A89-46728
A90-31677
A90-31680
A90-31680
A90-31683
A90-31684 | .并 并 并并并并并并 | | p 27
p 25
p 7
p 12
p 15
p 1
p 1
p 7
p 15
p 15
p 15
p 15
p 15
p 15
p 15
p 15 | N91-21555
N89-19228
A89-46727
A89-46728
A90-31679
A90-31680
A80-31681
A90-31684
A90-31684
A90-31684
A90-31686 | .并 并 并并并并并并并 | | p 27
p 25
p 7
p 12
p 15
p 1
p 7
p 15
p 15
p 15
p 15
p 15
p 14 | N91-21555
N89-19228
A89-46727
A89-46728
A90-31677
A90-31680
A90-31681
A90-31683
A90-31684
A90-31686
A90-31687 | .并 并 并并并并并并并并 | | P 27
P 25
P 7
P 12
P 15
P 1
P 7
P 15
P 15
P 15
P 15
P 15
P 15
P 15
P 15 | N89-19228
A89-46727
A89-46728
A89-31677
A90-31679
A90-31680
A90-31683
A90-31684
A90-31684
A90-31686
A90-31686 | .并 并 并并并并并并并并非 | | P 27
P
25
P 7
P 12
P 15
P 1
P 7
P 15
P 15
P 15
P 15
P 15
P 15
P 15
P 15 | N91-21555
N89-19228
A89-46727
A89-46728
A90-31677
A90-31680
A90-31681
A90-31684
A90-31684
A90-31686
A90-31688
A90-31688
A90-31688 | .并 并 并并并并并并并非非非 | | P 27
P 25
P 7
P 12
P 15
P 1
P 15
P 15
P 15
P 15
P 15
P 15 | N91-21555
N89-19228
A89-46728
A89-46728
A90-31677
A90-31689
A90-31684
A90-31684
A90-31688
A90-31688
A90-31688
A90-31688
A90-31688
A90-31688 | .并 并 并并并并并并并并并并并 | | P 27
P 25
P 7 12
P 15
P 1
P 1 5
P 1 5
P 1 5
P 1 5
P 1 6
P 1 6
P 1 6 | N91-21555
N89-19228
A89-46727
A89-46728
A90-31677
A90-31689
A90-31681
A90-31684
A90-31686
A90-31688
A90-31688
A90-31689
A90-31689
A90-31690
A90-31691 | .并 并 并并并并并并并并并并并并 | | P 27
P 25
P 7 12
P 15
P 1
P 1 5
P 1 5
P 1 5
P 1 6
P 1 6
P 1 6 | N91-21555
N89-19228
A89-46727
A89-46728
A90-31677
A90-31680
A90-31681
A90-31684
A90-31686
A90-31686
A90-31688
A90-31689
A90-31689
A90-31691 | .并 并 并并并并并并并并并并并并并 | | P 27
P 25
P 7 25
P 1 2 1 5
P 1 5
P 1 5
P 1 5
P 1 5
P 1 6
P 1 6
P 1 6
P 1 6 | N89-19228
A89-46727
A89-46728
A90-31677
A90-31680
A90-31681
A90-31683
A90-31684
A90-31688
A90-31688
A90-31689
A90-31690
A90-31690
A90-31690
A90-31695 | .并 养 并并并并并并并并并并并并并并 | | P 27
P 25
P 7 12
P 15
P 1
P 1 7
P 15
P 8
P 4
P 1 15
P 7
P 16
P 16
P 16
P 16 | N89-19228
A89-46727
A89-46728
A90-31677
A90-31689
A90-31681
A90-31683
A90-31684
A90-31688
A90-31689
A90-31690
A90-31699
A90-31699
A90-31695
A90-31696 | .并 并 并并并并并并并并并并并并并并并 | | P 27
P 25
P 7
P 12
P 15
P 1
P 1 5
P 1 6
P 16
P 16
P 16
P 17 | N91-21555 N89-19228 A89-46727 A89-46728 A90-31677 A90-31680 A90-31684 A90-31684 A90-31688 A90-31688 A90-31689 A90-31699 A90-31699 A90-31699 A90-31699 | .并 并 并并并并并并并并并并并并并并并并 | | P 27
P 25
P 7
P 125
P 1
P 1
P 1 5
P 1 5
P 1 6
P 1 6
P 1 6
P 1 7
P 5 | N89-19228 A89-46727 A89-46728 A90-31677 A90-31680 A90-31681 A90-31684 A90-31688 A90-31688 A90-31689 A90-31699 A90-31699 A90-31699 | .并 并 并并并并并并并并并并并并并并并并并 | | P 27
P 25
P 7
P 12
P 15
P 1
P 1 5
P 1 6
P 16
P 16
P 16
P 17 | N91-21555 N89-19228 A89-46727 A89-46728 A90-31677 A90-31680 A90-31684 A90-31684 A90-31688 A90-31688 A90-31689 A90-31699 A90-31699 A90-31699 A90-31699 | .并 并 并并并并并并并并并并并并并并并并 | | | P 12
P 25
P 9
P 9 10
P 10
P 10
P 10
P 26
P 27
P 27
P 21
P 28 | p 12 A89-14539
p 25 N90-10607
p 9 N90-14128
p 9 N90-14129
p 10 N90-14130
p 10 N90-14131
p 10 N90-14131
p 10 N90-14131
p 4 N90-21400
p 6 N90-30122
p 26 N91-12387
p 6 N91-21552
p 27 N91-21555
p 27 N91-21555
p 27 N91-21578
p 27 N91-21789
p 27 N91-2383
p 4 N91-29843
p 4 N91-29843
p 25 N90-10607
p 28 N91-17831
p 28 N91-17831
p 28 N91-17831
p 28 N91-17831 | AIAA PAPER 89-3218 p 10 A90-31702 # | AIAA PAPER 89-3221 | р8 | A90-31705 | # | |--|--------------|--------------------------|---| | AIAA PAPER 89-3224 | | A90-31706 | # | | AIAA PAPER 89-3229 | | A90-31708 | # | | AIAA PAPER 89-3232 | p 16 | A90-31710 | # | | AIAA PAPER 89-3234 | p 1 | A90-31711 | # | | AIAA PAPER 89-3235 | • | A90-31712 | # | | AIAA PAPER 89-3238 | • | A90-31713 | # | | AIAA PAPER 89-3241 | | A90-31715 | # | | AIAA PAPER 89-3242 | • | A90-31716
A90-31717 | # | | AIAA PAPER 89-3245 | р 17
р 2 | A90-31717 | # | | AIAA PAPER 89-3247 | p 8 | A90-31720 | # | | AIAA PAPER 89-3252 | p 2 | A90-31721 | # | | AIAA PAPER 89-3259 | p 17 | A90-31722 | # | | AIAA PAPER 89-3641 | | A90-31723 | # | | AIAA PAPER 89-3642 | р9
р 17 | A90-31724
A90-31725 | # | | AIAA PAPER 89-3649 | p 5 | A90-31726 | # | | | p 17 | A90-31727 | # | | | p 10 | A90-31728 | # | | AIAA PAPER 89-3653
AIAA PAPER 89-3655 | | A90-31729 | # | | AIAA PAPER 89-3655 | | A90-31731
A90-31732 | # | | AIAA PAPER 89-3659 | p 17 | A90-31733 | # | | AIAA PAPER 89-3661 | p 2 | A90-31734 | # | | AIAA PAPER 89-3662 | р9 | A90-31735 | # | | AIAA PAPER 89-3666 | p 2
p 8 | A90-31736
A90-31737 | # | | AIAA PAPER 89-3668 | | A90-31737 | # | | AIAA PAPER 89-3695 | p 8 | A90-31739 | # | | AIAA PAPER 89-3696 | p 17 | A90-31740 | # | | AIAA PAPER 89-3699 | | A90-31741 | # | | AIAA PAPER 89-3700
AIAA PAPER 89-5052 | p 2
p 8 | A90-31742
A89-48163 | # | | AIAA PAPER 90-1807 | p 13 | A90-25500 | # | | AIAA PAPER 90-1811 | p 13 | A90-25171 | # | | AIAA PAPER 90-1969 | p 18 | A90-40576 | # | | AIAA PAPER 90-2037 | p 18 | A90-40606 | # | | AIAA PAPER 90-2419
AIAA PAPER 90-2692 | p 18 | A90-42169
A90-42204 | # | | AIAA PAPER 90-2693 | p 3 | A90-42205 | # | | AIAA PAPER 90-2703 | p 18 | A90-42817 | # | | AIAA PAPER 90-3222 | p 19 | A90-49109 | # | | AIAA PAPER 90-3773 | p 19 | A91-10139
A91-10223 | # | | AIAA PAPER 90-4045 | p 20 | A91-10223 | # | | AIAA PAPER 91-0656 | p 20 | A91-19399 | # | | | p 22 | A91-31868 1 | | | AIAA PAPER 91-1529
AIAA PAPER 91-1940 | p 6 | A91-40704 1
A91-44071 | | | AIAA PAPER 91-1940 | р 23
р 23 | A91-44074 | # | | | p 23 | A91-41691 | # | | AIAA PAPER 91-2065 | p 11 | A91-41692 | # | | AIAA PAPER 91-2070 | p 23 | A91-44112 | # | | AIAA PAPER 91-3074 | p 24
p 11 | A91-54008
A91-54039 | # | | AIAA PAPER 91-3149 | p 24 | A91-54064 | # | | AIAA PAPER 91-3151 | p 24 | A91-54066 | # | | AIAA PAPER 91-3152 | p 24 | A91-54067 | # | | AIAA PAPER 91-3153 | р 25
р 25 | A91-54068
A91-54069 | # | | AIAA PAPER 91-3154 | p 11 | A91-54070 | # | | | | | " | | CONF-9003157-1 | | N91-17406 | # | | CONF-9004174-1
CONF-910155-ABSTS | | N90-23634 | # | | CONF-910135-ABS13 | | N91-25417
N91-24955 | # | | CONF-9105167-2 | | N91-29068 | # | | DE00 000500 | - 66 | NA | | | DE90-009508
DE90-010991 | | N90-23634
N91-17406 | # | | DE90-014755 | | N90-28857 | # | | DE91-010009 | | N91-24955 | # | | DE91-010049 | p 4 | N91-25417 | # | | DE91-012425 | | N91-29071 | # | | DE91-012817 | рп | N91-29068 | # | | DOE/DP-48058/T4 | p 4 | N91-29071 | # | | EGG-M-90540 | p 11 | N91-29068 | # | | ETN-90-97961 | р8 | N91-10298 | # | | | | | | | IAF PAPER 89-039 | | A90-13271 | # | |---------------------|--------|-----------|-----| | IAF PAPER 89-229 | . p 13 | A90-13388 | # | | IAF PAPER 89-698 | . p 13 | A90-13684 | # | | IDA-D-745 | . р 6 | N91-17831 | # | | IDA-P-2151 | | N90-10607 | # | | IDA-P-2516-VOL-1 | p 11 | N91-28024 | # | | IDA-P-2516-VOL-2 | p 28 | N91-27383 | # | | IDA/HQ-88-33817 | p 25 | N90-10607 | # | | IDA/HQ-90-36607 | . p 11 | N91-28024 | # | | IDA/HQ-90-36608 | p 28 | N91-27383 | # | | KCP-613-4276 | . p 26 | N90-28857 | # | | NAS 1.15:103533 | . р7 | N91-24599 | • # | | NASA-TM-103533 | . р7 | N91-24599 | • # | | NIAR-91-20 | . р7 | N91-30544 | # | | NIST/SP-797 | . р4 | N91-28030 | # | | PB91-112813 | . р4 | N91-28030 | # | | PB91-155168 | р6 | N91-24596 | # | | PNL-SA-18028 | | N91-17406 | # | | PNL-SA-19240 | p 27 | N91-24955 | # | | PNR-90759 | р8 | N91-10298 | # | | RL-TR-91-29 | p 27 | N91-26993 | # | | SAE PAPER 901943 | р4 | A91-48616 | | | SAND-90-0613C | p 26 | N90-23634 | # | | SME PAPER EM90-656 | p 22 | A91-36939 | | | SME PAPER EM91-100 | p 24 | A91-48664 | | | TOR-0091(6561-04)-1 | p 27 | N91-21178 | # | melanis de finit de la Eliza de de la Companya l - · # **400回のの一02** # Typical Accession Number Index Listing Listings in this index are arranged alphanumerically by accession number. The page number listed to the right indicates the page on which the citation is located. An asterisk (*) indicates that the item is a NASA report. A pound sign (#) indicates that the item is available on microfiche. | A89-14538 | | p 12 | A90-31713 | # | р2 | |------------------------|---|-------------|------------------------|-----|-------------| | A89-14539 | | p 12 | A90-31715 | # | p 2 | | A89-14541 | | p 12 | A90-31716 | # | p 16 | | A89-14542 | | p 12 | A90-31717 | # | p 17 | | A89-20475 | | p 12 | A90-31719 | ••• | | | A89-36169 | | p 12 | | # | p 2 | | A89-46727 | # | р7 | A90-31720 | # | рΒ | | A89-46728 | # | p 12 | A90-31721 | # | p 2 | | A89-48163 | | рΒ | A90-31722 | # | p 17 | | A90-13271 | | p 13 | A90-31723 | | p 17 | | | # | p 13 | A90-31724 | | p 9 | | A90-13684 | | p 13 | A90-31725
A90-31726 | # | р 17
р 5 | | A90-17876 | | p 13 | A90-31727 | | р 17 | | A90-21660 | | p 13 | A90-31728 | # | p 10 | | A90-21661 | | p 13 | A90-31729 | | p 10 | | A90-25171 | | p 13 | A90-31729
A90-31731 | | р9 | | A90-25500 | # | p 13 | A90-31731
A90-31732 | # | p 2 | | A90-27775 | | p 14 | A90-31732
A90-31733 | | p 17 | | A90-28322 | | p 14 | A90-31734 | | p 2 | | A90-30771 | | p 1 | A90-31735 | # | p 9 | | A90-30774 | | p 10 | A90-31736 | | D 2 | | A90-30776 | | p 14 | A90-31737 | | p 8 | | A90-30777 | # | p 14 | A90-31738 | # | p 5 | | A90-30778 | # | p 14 | A90-31739 | | p8 | | A90-30783 | | p 14 | A90-31740 | | p 17 | | A90-30784 | | p 15 | A90-31741 | # | p 5 | | A90-30810
A90-31676 | | p 15 | A90-31742 | # | p 2 | | A90-31676 | ж | p 15 | A90-34955 | " | p 3 | | A90-31677 | # | p 15
p 1 | A90-40576 | # | p 18 | | A90-31680 | | p 1 | A90-40606 | # | p 18 | | A90-31681 | | p 7 | A90-41768 | | р3 | | A90-31683 | | p 15 | A90-42169 | # | p 18 | | A90-31684 | | p 15 | A90-42204 | # | p 18 | | A90-31686 | | p 8 | A90-42205 | # | р3 | | A90-31687 | # | p 4 | A90-42817 | # | p 18 | | A90-31688 | # | p 1 | A90-45306 | | p 18 | | A90-31689 | # | p 15 | A90-46927 | # | p 18 | | A90-31690 | # | p 7 | A90-49109 | # | p 19 | | A90-31691 | | p 16 | A90-50196 | | p 11 | | A90-31694 | | p 16 | A90-50502 | | p 19 | | A90-31695 | # | p 16 | A90-52851 | | p 19 | | A90-31696 | # | р7 | A91-10139
| # | p 19 | | A90-31697 | | p 16 | A91-10223 | # | p 19 | | A90-31698 | # | p 7 | A91-10908 | | p 19 | | A90-31699 | # | p 5 | A91-10923 | # | p 19 | | A90-31700 | # | p 16 | A91-10937 | # | p 20 | | A90-31701 | # | р8 | A91-14478 | | p 20 | | A90-31702 | # | p 10 | A91-14748 | # | p 20 | | A90-31705 | # | рΒ | A91-17236 | | p 20 | | A90-31706 | # | p 1 | A91-17303 | | p 20 | | A90-31708 | # | p 10 | A91-19399 | ,# | p 20 | | A90-31710 | # | p 16 | A91-21219 | | p 20 | | A90-31711 | # | p 1 | A91-22525
A91-26847 | | p 21 | | | # | 20 | A91-2004/ | ш | p 5 | A90-31712 # p9 | A91-29689 A91-29694 A91-29693 A91-29694 A91-29698 A91-29698 A91-30959 A91-31019 A91-31021 A91-31047 A91-31047 A91-31047 A91-3168 A91-36939 A91-40024 A91-40811 A91-41691 A91-41691 A91-47827 A91-48616 A91-54068 | 并非并非 新井 并 非非非非非非 拼 计计算机 计记录器 计记录器 计记录器 计记录器 计记录器 计记录器 计记录器 计记录器 | P P 2 1 1 1 0 P P 9 2 1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | |--|---|---| | N89-19228 N90-10807 N90-14127 N90-14128 N90-14131 N90-14131 N90-14131 N90-18312 N90-23634 N90-23634 N90-23637 N91-10298 N91-10298 N91-17032 N91-17032 N91-17032 N91-17030 N91-17406 N91-17831 N91-21178 N91-21555 N91-22008 N91-24599 N91-24599 N91-24599 N91-24599 N91-24599 N91-24591 N91-25993 N91-25993 N91-28030 N91-28030 N91-28030 N91-28030 N91-28037 N91-28037 N91-28041 | 并并并并并并并并并并并并并并并并并并并并并并并并并并并并并并并并并并并并并并 | P 25
P 25
P 9 9
P 10
P 10
P 10
P 26
P 26
P 26
P 26
P 27
P 27
P 27
P 27
P 27
P 27
P 27
P 27 | | N91-32382
N91-32383 | # | p 28
p 28 | |-------------------------------------|-----|---------------------| | N91-32384
N91-32385
N91-32386 | # # | p 28
p 4
p 28 | | N91-32389 | # | p 28 | # AVAILABILITY OF CITED PUBLICATIONS #### IAA ENTRIES (A91-10000 Series) Publications announced in *IAA* are available from the AIAA Technical Information Service as follows: Paper copies of accessions are available at \$10.00 per document (up to 50 pages), additional pages \$0.25 each. Standing order microfiche are available at the rate of \$1.45 per microfiche for *IAA* source documents and \$1.75 per microfiche for AIAA meeting papers. Minimum air-mail postage to foreign countries is \$2.50. All foreign orders are shipped on payment of pro-forma invoices. All inquiries and requests should be addressed to: Technical Information Service, American Institute of Aeronautics and Astronautics, 555 West 57th Street, New York, NY 10019. Please refer to the accession number when requesting publications. #### STAR ENTRIES (N91-10000 Series) One or more sources from which a document announced in *STAR* is available to the public is ordinarily given on the last line of the citation. The most commonly indicated sources and their acronyms or abbreviations are listed below. If the publication is available from a source other than those listed, the publisher and his address will be displayed on the availability line or in combination with the corporate source line. Avail: NTIS. Sold by the National Technical Information Service. Prices for hard copy (HC) and microfiche (MF) are indicated by a price code preceded by the letters HC or MF in the STAR citation. Current values for the price codes are given in the tables on NTIS PRICE SCHEDULES. Documents on microfiche are designated by a pound sign (#) following the accession number. The pound sign is used without regard to the source or quality of the microfiche. Initially distributed microfiche under the NTIS SRIM (Selected Research in Microfiche) is available at greatly reduced unit prices. For this service and for information concerning subscription to NASA printed reports, consult the NTIS Subscription Section, Springfield, VA 22161. NOTE ON ORDERING DOCUMENTS: When ordering NASA publications (those followed by the * symbol), use the N accession number. NASA patent applications (only the specifications are offered) should be ordered by the US-Patent-Appl-SN number. Non-NASA publications (no asterisk) should be ordered by the AD, PB, or other *report number* shown on the last line of the citation, not by the N accession number. It is also advisable to cite the title and other bibliographic identification. Avail: SOD (or GPO). Sold by the Superintendent of Documents, U.S. Government Printing Office, in hard copy. The current price and order number are given following the availability line. (NTIS will fill microfiche requests, as indicated above, for those documents identified by a # symbol.) - Avail: BLL (formerly NLL): British Library Lending Division, Boston Spa, Wetherby, Yorkshire, England. Photocopies available from this organization at the price shown. (If none is given, inquiry should be addressed to the BLL.) - Avail: DOE Depository Libraries. Organizations in U.S. cities and abroad that maintain collections of Department of Energy reports, usually in microfiche form, are listed in *Energy Research Abstracts*. Services available from the DOE and its depositories are described in a booklet, *DOE Technical Information Center Its Functions and Services* (TID-4660), which may be obtained without charge from the DOE Technical Information Center. - Avail: ESDU. Pricing information on specific data, computer programs, and details on Engineering Sciences Data Unit (ESDU) topic categories can be obtained from ESDU International Ltd. Requesters in North America should use the Virginia address while all other requesters should use the London address, both of which are on the page titled ADDRESSES OF ORGANIZATIONS. - Avail: Fachinformationszentrum, Karlsruhe. Sold by the Fachinformationszentrum Energie, Physik, Mathematik GMBH, Eggenstein Leopoldshafen, Federal Republic of Germany, at the price shown in deutschmarks (DM). - Avail: HMSO. Publications of Her Majesty's Stationery Office are sold in the U.S. by Pendragon House, Inc. (PHI), Redwood City, CA. The U.S. price (including a service and mailing charge) is given, or a conversion table may be obtained from PHI. - Avail: NASA Public Document Rooms. Documents so indicated may be examined at or purchased from the National Aeronautics and Space Administration, Public Documents Room (Room 126), 600 Independence Ave., S.W., Washington, DC 20546, or public document rooms located at each of the NASA research centers, the NASA Space Technology Laboratories, and the NASA Pasadena Office at the Jet Propulsion Laboratory. - Avail: Univ. Microfilms. Documents so indicated are dissertations selected from *Dissertation Abstracts* and are sold by University Microfilms as xerographic copy (HC) and microfilm. All requests should cite the author and the Order Number as they appear in the citation. - Avail: US Patent and Trademark Office. Sold by Commissioner of Patents and Trademarks, U.S. Patent and Trademark Office, at the standard price of \$1.50 each, postage free. - Avail: (US Sales Only). These foreign documents are available to users within the United States from the National Technical Information Service (NTIS). They are available to users outside the United States through the International Nuclear Information Service (INIS) representative in their country, or by applying directly to the issuing organization. - Avail: USGS. Originals of many reports from the U.S. Geological Survey, which may contain color illustrations, or otherwise may not have the quality of illustrations preserved in the microfiche or facsimile reproduction, may be examined by the public at the libraries of the USGS field offices whose addresses are listed in this Introduction. The libraries may be queried concerning the availability of specific documents and the possible utilization of local copying services, such as color reproduction. - Avail: Issuing Activity, or Corporate Author, or no indication of availability. Inquiries as to the availability of these documents should be addressed to the organization shown in the citation as the corporate author of the document. #### FEDERAL DEPOSITORY LIBRARY PROGRAM In order to provide the general public with greater access to U.S. Government publications, Congress established the Federal Depository Library Program under the Government Printing Office (GPO), with 52 regional depositories responsible for permanent retention of material, inter-library loan, and reference services. At least one copy of nearly every NASA and NASA-sponsored publication, either in printed or microfiche format, is received and retained by the 52 regional depositories. A list of the regional GPO libraries, arranged alphabetically by state, appears on the inside back cover. These libraries are *not* sales outlets. A local library can contact a Regional Depository to help locate specific reports, or direct contact may be made by an individual. #### **PUBLIC COLLECTION OF NASA DOCUMENTS** An extensive collection of NASA and NASA-sponsored publications is maintained by the British Library Lending Division, Boston Spa, Wetherby, Yorkshire, England for public access. The British Library Lending Division also has available many of the non-NASA publications cited in *STAR*. European requesters may purchase facsimile copy or microfiche of NASA and NASA-sponsored
documents, those identified by both the symbols # and * from ESA — Information Retrieval Service European Space Agency, 8-10 rue Mario-Nikis, 75738 CEDEX 15, France. #### ADDRESSES OF ORGANIZATIONS American Institute of Aeronautics and Astronautics Technical Information Service 555 West 57th Street, 12th Floor New York, New York 10019 British Library Lending Division, Boston Spa, Wetherby, Yorkshire, England Commissioner of Patents and Trademarks U.S. Patent and Trademark Office Washington, DC 20231 Department of Energy Technical Information Center P.O. Box 62 Oak Ridge, Tennessee 37830 European Space Agency-Information Retrieval Service ESRIN Via Galileo Galilei 00044 Frascati (Rome) Italy Engineering Sciences Data Unit International P.O. Box 1633 Manassas, Virginia 22110 Engineering Sciences Data Unit International, Ltd. 251-259 Regent Street London, W1R 7AD, England Fachinformationszentrum Energie, Physik, Mathematik GMBH 7514 Eggenstein Leopoldshafen Federal Republic of Germany Her Majesty's Stationery Office P.O. Box 569, S.E. 1 London, England NASA Center for AeroSpace Information P.O. Box 8757 Baltimore, MD 21240-0757 National Aeronautics and Space Administration Scientific and Technical Information Program (JTT) Washington, DC 20546 National Technical Information Service 5285 Port Royal Road Springfield, Virginia 22161 Pendragon House, Inc. 899 Broadway Avenue Redwood City, California 94063 Superintendent of Documents U.S. Government Printing Office Washington, DC 20402 University Microfilms A Xerox Company 300 North Zeeb Road Ann Arbor, Michigan 48106 University Microfilms, Ltd. Tylers Green London, England U.S. Geological Survey Library National Center MS 95012201 Sunrise Valley Drive Reston, Virginia 22092 U.S. Geological Survey Library 2255 North Gemini Drive Flagstaff, Arizona 86001 U.S. Geological Survey 345 Middlefield Road Menlo Park, California 94025 U.S. Geological Survey Library Box 25046 Denver Federal Center, MS914 Denver, Colorado 80225 # **NTIS PRICE SCHEDULES** (Effective October 1, 1991) # Schedule A STANDARD PRICE DOCUMENTS AND MICROFICHE** | PRICE
CODE | NORTH
AMERICAN
PRICE | FOREIGN
PRICE | |---------------|----------------------------|------------------| | A01 | \$ 9.00 | \$ 18.00 | | A02 | 12.50 | 25.00 | | A03 | 17.00 | 34.00 | | A04-A05 | 19.00 | 38.00 | | A06-A09 | 26.00 | 52.00 | | A10-A13 | 35.00 | 70.00 | | A14-A17 | 43.00 | 86.00 | | A18-A21 | 50.00 | 100.00 | | A22-A25 | 59.00 | 118.00 | | A99 | * | * | | N01 | 60.00 | 120.00 | | N02 | 59.00 | 118.00 | | N03 | 20.00 | 40.00 | | | | | # Schedule E EXCEPTION PRICE DOCUMENTS AND MICROFICHE** | PRICE
CODE | NORTH
AMERICAN
PRICE | FOREIGN
PRICE | |---------------|----------------------------|------------------| | E01 | \$11.00 | \$ 22.00 | | E02 | 14.00 | 28.00 | | E03 | 16.00 | 32.00 | | E04 | 19.00 | 38.00 | | E05 | 21.00 | 42.00 | | E06 | 24.00 | 48.00 | | E07 | 27.00 | 54.00 | | E08 | 30.00 | 60.00 | | E09 | 33.00 | 66.00 | | E10 | 36.00 | 72.00 | | E11 | 39.00 | 78.00 | | E12 | 43.00 | 86.00 | | E13 | 46.00 | 92.00 | | E14 | 50.00 | 100.00 | | E15 | 54.00 | 108.00 | | E16 | 59.00 | 118.00 | | E17 | 64.00 | 128.00 | | E18 | 69.00 | 138.00 | | E19 | 76.00 | 152.00 | | E20 | 88.00 | 176.00 | | E99 | * | * | ^{*} Contact NTIS for price quote. #### **IMPORTANT NOTICE** NTIS Shipping and Handling Charges U.S., Canada, Mexico - ADD \$3.00 per TOTAL ORDER All Other Countries - ADD \$4.00 per TOTAL ORDER Exceptions - Does NOT apply to: ORDERS REQUESTING NTIS RUSH HANDLING ORDERS FOR SUBSCRIPTION OR STANDING ORDER PRODUCTS ONLY NOTE: Each additional delivery address on an order requires a separate shipping and handling charge. ^{**} Effective January 1, 1991, the microfiche copy of any new document entering the NTIS collection will be priced the same as the paper copy of the document. THE THE THE THE PERSON IN | 1. Report No. | Government Accession No. | 3. Recipient's Catalog I | No. | |--|---|---------------------------|------------------| | NASA SP-7097 | - | | , | | 4. Title and Subtitle | | 5. Report Date | 15, 55,75 | | Continuous Improvement | | February 1992 | | | A Bibliography with Indexes 1989-1991 | | 6. Performing Organiza | tion Code | | , Consider the second s | | JTT | | | 7. Author(s) | | 8. Performing Organiza | ition Report No. | | ` ' | | | | | | | 10. Work Unit No. | | | 9. Performing Organization Name and Address | | 10. WORK OTHER 140. | | | NASA Scientific and Technical Information | tion Program | | | | | | 11. Contract or Grant N | 0. | | | | | | | | | 13. Type of Report and | Period Covered | | 12. Sponsoring Agency Name and Address | | Special Publica | tion | | National Aeronautics and Space Admi | inistration | 14. Sponsoring Agency | Code | | Washington, DC 20546 | | | | | | | | | | 15. Supplementary Notes | 16. Abstract | tated references to reports and journal | articles entered into th | a NASA | | Scientific and Technical Information | Natabase 1989-1991 | articles entered into the | e NAOA | | Scientific and recrimed information | Databass 1888 1881. | • | • | | | | | ı | | | | | <i>;</i> | | | | | | | | | | i | | | | | , | | | | | * | | | | | | | ÷ . | · • | | | | 17. Key Words (Suggested by Author(s)) | 18. Distribution Statem | ent | | | TQM | Unclassified - U | Jnlimited | | | Quality Management | Subject Category - 81 | | | | Bench Marking | | | | | Concurrent Engineering | | | | | Statistical Process Control | | | | | 19. Security Classif. (of this report) | 20. Security Classif. (of this page) | 21. No. of Pages | 22. Price * | | Unclassified | Unclassified | 66 | A04/HC | # FEDERAL REGIONAL DEPOSITORY LIBRARIES #### ALABAMA AUBURN UNIV. AT MONTGOMERY LIBRARY Documents Dept. 7300 University Drive Montgomery, AL 36117-3596 (205) 244-3650 FAX: (205) 244-0678 #### UNIV. OF ALABAMA Amelia Gayle Gorgas Library Govt. Documents Box 870266 Tuscaloosa, AL 35487-0266 (205) 348-6046 FAX: (205) 348-8833 # **ARIZONA** DEPT. OF LIBRARY, ARCHIVES, AND PUBLIC RECORDS Federal Documents Third Floor State Capitol 1700 West Washington Phoenix, AZ 85007 (602) 542-4121 FAX: (602) 542-4400; 542-4500 #### ARKANSAS ARKANSAS STATE LIBRARY State Library Services One Capitol Mall Little Rock, AR 72201 (501) 682-2869 #### **CALIFORNIA** CALIFORNIA STATE LIBRARY Govt. Publications Section 914 Capitol Mall - P.O. Box 942837 Sacramento, CA 94237-0001 (916) 322-4572 FAX: (916) 324-8120 #### **COLORADO** UNIV. OF COLORADO - BOULDER Norlin Library Govt. Publications Campus Box 184 Boulder, CO 80309-0184 (303) 492-8834 FAX: (303) 492-2185 #### DENVER PUBLIC LIBRARY Govt. Publications Dept. BS/GPD 1357 Broadway Denver, CO 80203 (303) 571-2135 #### **CONNECTICUT** CONNECTICUT STATE LIBRARY 231 Capitol Avenue Hartford, CT 06106 (203) 566-4971 FAX: (203) 566-3322 #### **FLORIDA** UNIV. OF FLORIDA LIBRARIES Documents Dept. Library West Gainesville, FL 32611-2048 (904) 392-0366 FAX: (904) 392-7251 #### **GEORGIA** UNIV. OF GEORGIA LIBRARIES Govt. Documents Dept. Jackson Street Athens, GA 30602 (404) 542-8949 FAX: (404) 542-6522 #### HAWAII #### UNIV. OF HAWAII Hamilton Library Govt. Documents Collection 2550 The Mall Honolulu, HI 96822 (808) 948-8230 FAX: (808) 956-5968 #### **IDAHO** #### UNIV. OF IDAHO LIBRARY Documents Section Moscow, ID 83843 (208) 885-6344 FAX: (208) 885-6817 #### ILLINOIS ILLINOIS STATE LIBRARY Reference Dept. 300 South Second Springfield, IL 62701-1796 (217) 782-7596 FAX: (217) 524-0041 #### INDIANA INDIANA STATE LIBRARY Serials/Documents Section 140 North Senate Avenue Indianapolis, IN 46204 (317) 232-3678 FAX: (317) 232-3728 #### UNIV. OF IOWA LIBRARIES Govt. Publications Dept Washington & Madison Streets Iowa City, IA 52242 (319) 335-5926 FAX: (319) 335-5830 #### KANSAS #### UNIV. OF KANSAS Govt.
Documents & Map Library 6001 Malatt Hall Lawrence, KS 66045-2800 (913) 864-4660 FAX: (913) 864-5380 #### KENTUCKY #### UNIV. OF KENTUCKY LIBRARIES Govt. Publications/Maps Dept. Lexington, KY 40506-0039 (606) 257-3139 FAX: (606) 257-1563; 257-8379 #### LOUISIANA #### LOUISIANA STATE UNIV. Middleton Library Govt. Documents Dept. Baton Rouge, LA 70803 (504) 388-2570 FAX: (504) 388-6992 #### LOUISIANA TECHNICAL UNIV. Prescott Memorial Library Govt. Documents Dept. 305 Wisteria Street Ruston, LA 71270-9985 (318) 257-4962 FAX: (318) 257-2447 # TRI-STATE DOCUMENTS DEPOSITORY Raymond H. Fogler Library Govt. Documents & Microforms Dept Univ. of Maine Orono, ME 04469 (207) 581-1680 #### MARYLAND UNIV. OF MARYLAND Hornbake Library Govt. Documents/Maps Unit College Park, MD 20742 (301) 454-3034 FAX: (301) 454-4985 #### MASSACHUSETTS **BOSTON PUBLIC LIBRARY** Govt. Documents Dept. 666 Boylston Street Boston, MA 02117 (617) 536-5400 ext. 226 FAX: (617) 267-8273; 267-8248 #### MICHIGAN #### **DETROIT PUBLIC LIBRARY** 5201 Woodward Avenue Detroit, MI 48202-4093 (313) 833-1440; 833-1409 FAX: (313) 833-5039 #### LIBRARY OF MICHIGAN Govt. Documents Unit P.O. Box 30007 Lansing, MI 48909 (517) 373-0640 FAX: (517) 373-3381 #### **MINNESOTA** UNIV. OF MINNESOTA Wilson Library Govt. Publications Library 309 19th Avenue South Minneapolis, MN 55455 (612) 624-5073 FAX: (612) 626-9353 #### MISSISSIPPI UNIV. OF MISSISSIPPI J.D. Williams Library Federal Documents Dept. 106 Old Gym Bldg. University, MS 38677 (601) 232-5857 FAX: (601) 232-5453 #### **MISSOURI** #### UNIV. OF MISSOURI - COLUMBIA Ellis Library Govt. Documents Columbia, MO 65201 (314) 882-6733 FAX: (314) 882-8044 ## MONTANA # UNIV. OF MONTANA Maureen & Mike Mansfield Library Documents Div. Missoula, MT 59812-1195 (406) 243-6700 FAX: (406) 243-2060 #### NEBRASKA #### UNIV. OF NEBRASKA - LINCOLN D.L. Love Memorial Library Documents Dept. Lincoln, NE 68588 (402) 472-2562 #### NEVADA #### UNIV. OF NEVADA Reno Library Govt. Publications Dept. Reno, NV 89557 (702) 784-6579 FAX: (702) 784-1751 #### **NEW JERSEY NEWARK PUBLIC LIBRARY** U.S. Documents Div. 5 Washington Street -P.O. Box 630 Newark, NJ 07101-0630 (201) 733-7812 FAX: (201) 733-5648 #### **NEW MEXICO** UNIV. OF NEW MEXICO General Library Govt. Publications Dept. Albuquerque, NM 87131-1466 (505) 277-5441 FAX: (505) 277-6019 #### **NEW MEXICO STATE LIBRARY** 325 Don Gaspar Avenue Santa Fe, NM 87503 (505) 827-3826 FAX: (505) 827-3820 #### **NEW YORK NEW YORK STATE LIBRARY** Documents/Gift & Exchange Section Federal Depository Program Cultural Education Center Albany, NY 12230 (518) 474-5563 FAX: (518) 474-5786 # NORTH CAROLINA UNIV. OF NORTH CAROLINA -CHAPEL HILL CB#3912, Davis Library BA/SS Dept. — Documents Chapel Hill, NC 27599 (919) 962-1151 FAX: (919) 962-0484 #### NORTH DAKOTA NORTH DAKOTA STATE UNIV. LIBRARY Documents Office Fargo, ND 58105 (701) 237-8886 FAX: (701) 237-7138 In cooperation with Univ. of North Dakota, Chester Fritz Library Grand Forks #### оню #### STATE LIBRARY OF OHIO Documents Dept. 65 South Front Street Columbus, OH 43266 (614) 644-7051 FAX: (614) 752-9178 #### **OKLAHOMA** # OKLAHOMA DEPT. OF LIBRARIES U.S. Govt. Information Div. 200 NE 18th Street Oklahoma City, OK 73105-3298 (405) 521-2502, ext. 252, 253 FAX: (405) 525-7804 #### OKLAHOMA STATE UNIV. Edmon Low Library Documents Dept. Stillwater, OK 74078 (405) 744-6546 FAX: (405) 744-5183 ### **OREGON** #### PORTLAND STATE UNIV. Millar Library 934 SW Harrison - P.O. Box 1151 Portland, OR 97207 (503) 725-3673 FAX: (503) 725-4527 #### PENNSYLVANIA STATE LIBRARY OF PENN. Govt. Publications Section Walnut St. & Commonwealth Ave. -P.O. Box 1601 Harrisburg, PA 17105 (717) 787-3752 #### SOUTH CAROLINA CLEMSON UNIV. Cooper Library Public Documents Unit Clemson, SC 29634-3001 (803) 656-5174 FAX: (803) 656-3025 In cooperation with Univ. of South Carolina, Thomas Cooper Library, Columbia #### **TENNESSEE** ### MEMPHIS STATE UNIV. LIBRARIES Govt. Documents Memphis, TN 38152 (901) 678-2586 FAX: (901) 678-2511 #### **TEXAS** #### TEXAS STATE LIBRARY United States Documents P.O. Box 12927 - 1201 Brazos Austin, TX 78711 (512) 463-5455 FAX: (512) 463-5436 #### **TEXAS TECH. UNIV. LIBRARY** Documents Dept. Lubbock, TX 79409 (806) 742-2268 FAX: (806) 742-1920 ## UTAH #### UTAH STATE UNIV. Merrill Library & Learning Resources Center, UMC-3000 Documents Dept. Logan, UT 84322-3000 (801) 750-2684 FAX: (801) 750-2677 #### **VIRGINIA** #### UNIV. OF VIRGINIA Alderman Library Govt. Documents Charlottesville, VA 22903-2498 (804) 924-3133 FAX: (804) 924-4337 #### WASHINGTON WASHINGTON STATE LIBRARY Document Section Olympia, WA 98504-0111 (206) 753-4027 FAX: (206) 753-3546 #### **WEST VIRGINIA** WEST VIRGINIA UNIV. LIBRARY #### Govt. Documents Section P.O. Box 6069 Morgantown, WV 26506 (304) 293-3640 #### WISCONSIN # ST. HIST. SOC. OF WISCONSIN LIBRARY Govt. Publications Section 816 State Street Madison, WI 53706 (608) 262-2781 FAX: (608) 262-4711 In cooperation with Univ. of Wisconsin-Madison, Memorial Library #### MILWAUKEE PUBLIC LIBRARY Documents Div. 814 West Wisconsin Avenue Milwaukee, WI 53233 (414) 278-2167 FAX: (414) 278-2137 #### WYOMING #### WYOMING STATE LIBRARY Supreme Court & Library Bldg. Govt. Publications Cheyenne, WY 82002 (307) 777-5920 FAX: (307) 777-6289 National Aeronautics and Space Administration Code JTT Washington, D.C. 20546-0001 Official Business Penalty for Private Use, \$300 BULK RATE POSTAGE & FEES PAID NASA Permit No. G-27 POSTMASTER: If Undeliverable (Section 158 Postal Manual) Do Not Return